

Adalet Agaoglu, 1929'da doğdu. Onaöğrenimini Ankara Kız Lisesi'de tamam­
ladı. Ankara Üniversitesi DTC Fakültesi'nin Fransız Dili ve Edebiyatı Bölü­
mü'nü bitirdi 0950). Açılan bir sınavla Ankara Radyosu'na girdi; burada ve
kuruluşundan sonra TRT'de çeşitli görevlerde bulundu 0951-70). TRT Radyo
Dairesi Başkanlığı'ndan, kurumun özerkliğine elkonulması sonucu istifa etti.
Öğrencilik yıllannda başladığı yazarlığını 1970'ten sonra başka hiçbir işle pay­
laşmadı. Radyo ve sahne oyunlarını romanları, öykü, anı, deneme kitapları iz­
ledi. Bu çalışmalarında hayatın değişim ve dönüşümlerine duyarlı yaklaşımla­
rıyla dikkat çekti. Doğa, toplum, zaman ilişkilerinin insanın iç dünyasındaki
yansımalarını düşünce üretebilecek boyutlarda irdeledi. Değişimler karşısında
edebiyatın yapısal durumu bakımından da arayışçı davrandı; kendine özgü
anlatım biçimleri geliştirdi. Adalet Ağaoğlu, özenli, yaratıcı bir dil kullanmak­
tadır.

Yapıtları:

Oyun: Bir Piyes Yazalım 0953), oynanmış, basılmamış; Evcilik Oyunu 0964);
Çatıdaki Çatlak 0965); Sınırlarda 0970); Tombala 0967); Üç Oyun: Bir
Kahramanın Ölümü, Çıkış, Kozalar0973); Kendini Yazan Şarkı 0976); Çok
Uzak Fazla Yakın 0991); Duvar Öyküsü 0992); "Fikrimin ince Gülü" -Oyun
0996).

Roman: Ölmeye Yatmak 0973); ''Fikrimin ince Gülü" (1976); Bir Düğün Ge­
cesi 0979); Yazsonu 0980); Üç Beş Kişi 0984); Hayır ... 0987); Rııb Üşümesi
0991); ROMANltK Bir Viyana Yazı 0993).

Öykü: Yüksek Gerilim 0974); Sessizliğin ilk Sesi 0978); Hadi Gidelim 0 982);
Hayatı Savunma Biçimleri 0997).

Anı: Göç Temizliği 0985); Gece Hayatım (Rüya Anlatısı, 1991).

Deneme: Güner Sümer Toplu Eserleri l.II. Cilt 0983); Geçerken (1986); Kar­
şılaşmalar 0993); Adalet Ağaoğlıı Seçmeler (1993); Başka Karşılaşmalar
0996); ÖYLE Kargaşada BÖYLE Karşılaşmalar (2002). Ayrıca basılı olan ve
olmayan çevirileri vardır.

Ödülleri: Üç Oyun, 1974 Türk Dil Kurumu Tiyatro Ödülü; Yüksek Gerilim,
1975 Sait Faik Hikaye Armağanı; Bir Düğün Gecesi, 1979 Sedat Simavi Vakfı
Edebiyat ödülü, 1980 Orhan Kemal Roman Armağanı, 1980 Madamlı Roman
Ödülü; Çok Uzak-Fazla Yakın, 1992 Türkiye iş Bankası Edebiyat Büyük Ödü­
lü (Tiyatro); ROMANltK Bir Viyana Yazı, 1997 Aydın Doğan Vakfı Roman
Ödülü. 1995, Cumhurbaşkanlığı Kültür ve Sanat (Edebiyat) Büyük Ödülü.

Unvanlar: TÜYAP Onur Yazarı 0994), Eskişehir, Anadolu Üniversitesi Fahri
Doktora Unvanı 0998), ABD OSU (Ohio State University, Humane Letters)
Edebiyat Fahri Doktora Unvanı (1998).

Damla Damla G611kr I Adaleı Ağaoğlu

ALKIM / 73 • Edebiyaı - 31 • Günce - 3
Kiıap &liıöril: Demeı Elkitip •Genel Yayın Yönelmeni: Korkul Tankuıer

Yayın Koordinaıöril: Ebru Bayülken •Kapak ve iç Tasanın: Hülya Aktaş

O Adaleı Ağaoğlu

O Alkım Yayınevi, 2004
ISBN: 975-6363-72-X

Alkım Yayınları'nda Birinci Baskı: Ekim 2004

Baskı: Semih Ofscı. Tel: O J 12 J-t 1 40 75

Alkım Yayınevi
Mühürdar Cad No 60 Kadıköy - lsıanbul •Tel (02İ6) 449 10 60 (Pbx)

Faks (0216) 449 10 64 • e-mail: alkim@alkim.com.ır • hnp//:www.alkim.com.ır

"Günler birer damlaya dönüştü . Her gün
tek damla gibi; hiçbir şey birikmiyor. Bir yıl
ancak bir bardak ediyor. "

Elias Canetti, 1977

Adalet Ağaoğlu

DAMLA DAMLA

günler

I

c 1969-1977)

alkı�

(. . .)

1 969
Ocak - Aralık

Karar Zamanı

Ankara, 29 Ocak 1969

Geçen yazın sonunda başladığım elyazması roman say­
falarına bakıyorum. Öğrencilik yıllarımdan buyana, ner­
deyse yirmi beş yıl sonra bir roman yazma isteği . . . tık
sayfalar: Geçmişle şimdinin seyredeni kesilmiş şu kadın.
Hareketsiz . Put gibi oturuyor. Karşısında durmadan ken­
di düşüncelerinden söz açan, fikirlerini anlatan bir adam.
Kadının iç gezisinden habersiz . Zaten bunu merak et­
mek gibi bir eğilimi yok. (. . .) Elle yazdığım sayfalar böy­
le durum sergilemesi gibi bir şey. Sonra 50 sayfa kadar
yazı makinesinde yazmış , bırakmışım. Hem TRT'deki iş­
lerim zaman bırakmadığı için , hem de herhalde bir ro­
manın -bence- çok gerekli çokboyutluluğuna dalmaya
yüreklenemediğim için. Kaç sahne oyunundan sonra bu
heves. Son yıllarda romanlarımız birbirini tekrarlıyor.
Anlatım biçimleri de sıkmakta beni. Bugünün romanı alı­
şılmışın dışında bir şey olmalı . Cumhuriyet'in ilk, ikinci
kuşakları , bir ideolojinin emirerleri . . . Anlatı türleri. . .
Hepsi bir arada . . . Güç iş .

Elli sayfayı katlayıp eski büyük bir zarfa tıktım bugün.
Tasarımla ilgili bir yığın notu da kağıt sepetime attım. Ge­
çen yıllar tuttuğum "Dert Dökme Defterleri"me burun kı-

7

vırdım. Günlük tutma mı, dert dökme mi, anı mı bunlar?
(Bazı sayfalarını ayırdım.) Lise Defteri denen defterleri
hep böyle boş yere kullandım durdum. Yırtmaya hazır­
landıgım birinin son sayfalarına şöyle bir not yazmışım:

" İnsanlık sürecekse ben yine gelecegim. İnsansızlık ve
vurdumduymazlık sürecekse ben yine böyle ölecegim; si­
linip gidecegim. "

İgrendirdi bu satırlarım beni. İşimden, iş çevremden
sogumuşum. Bir mide bulantısı . . . Hiç memur olamadım
ki . . . Kurallarını öğrenemedim; çünkü ögrenmc istegim
olamadı. 1951 'den beri inişli çıkışlı yayın hayatı . Ayrılma­
l ıyım oradan, buradan ya da her şeyden . . . Yine d .d .d . ' le­
re başladım; çok kötü . Çok açık. Romanı unut: O kadar
patırtı arasında yazdıgın Sınırlarda Aşk-Kış-Banş oyunu­
nu da . . .

2 Şubat
Kırk derece ateş . Bel ve sırt agrıları . Yatıp kaldım. Ha­

lim Chicago'daki Karayolları Makineleri Fuarı 'na, bu Ex­
po'ya çagrılmış, ne yanıt verecegini bilememekte. Bu ye­
ni yılda kısmetimiz açıldı sanki . Beni de Fransız Kültür
Ataşeligi Paris'e çagırmışt ı . Kültür ataşesi Le Bihan'a : "Bu
çagrınız benim TRT'deki görevimle ilgili ise, lütfen çag­
rınızı geri alınız" diye bir şeyler gevelemiştim . "Çünkü
artık bu kurumda kalmak düşüncesinde degilim, ayrıla­
bilirim. " Le Bihan, kendisi de oyun yazarı imiş . "Biz sizi
bürokrat olarak degil, yazar kimliginizle çagırıyoruz" de­
mesin mi? Ah tabii canım, öyle ya , ülkesinin oyun yazar­
larından Armand Salacrou'nun Durand Bulvan'nı çevir­
miştim , AST 'da da mükemmel oynandr ya? Tevekkeli Le
Bihan habire provalara gelip oturuyordu . . . Oyunun bü-

8

yük yankısı oldu . Doğrusu Güner ve Asaf da çok iyi yö­
nettiler; iyi oynandı . Geçen yılı da Anayasa yürüyüşü ve
benzeri muhalif hareketlerle pek ateşli geçirdik, hala öy­
le. Ya Paris 'te olanlar? Durand Bulvan gibi işçi hakları
üstüne bir oyun tam da zamanında sahnelendi bizde .
Asaf akl ıyla bin yaşasın. O istemişti oyunu çevirmemi . . .
Kültürlerine hassas Fransa'nın Elçiliği de, yazarlarını bu
kadar olumlu sergileyen bizlere bir 'teşekkür borcu' du­
yuyor herhalde . . .

(. . .)
TRT özerkliği elden gitmekte. İktidar bir yanda, biz

bir yanda ; boğuşup duruyoruz . Ateşim düşmüyor. Bazı
arkadaşlarım telefonda 'cunta'nın yeni bazı oyunlarından
söz ettiler. Biz, hazırlattığımız programlarda doğruluğu
kontrol etme ve kalite düzeyini gözetme yerine 'polis
denetimi' yani sansür mekanizmasını işletmemizi iste­
yenlere 'cunta' adını taktık da . . .

4 Şubat
Ateşim düşmüyor. Yine de Paris çağrısını kabul etme­

ye karar verdim. 'Yeni hayatıma' adım atmadan önce, bir
geçiş talimi olsun bari . Halim de Expo'ya gidecek. (. . .)
Sartre Küba'.yı Anlatıyor kitabının 'Kitap Saati'nde tanıtı­
mına izin verdim diye, TRT ve savcı elele-kolkola beni
mahkemeye sevk etmişlerdi. Bunda birinin aracılığı, ne
bileyim işte 'cunta' ahlakı şart . Avukatım Halit Çelenk.
Aylar sonra mahkeme, programda konuşanlarla benim
'suçsuzluğumuza' karar vermiş olmasına rağmen, TRT ba­
na peşinen verdiği 'unvan indirimi' cezasını geri almıyor.
Yargı üstü yargı, yasalar üstü yasa . . . Velhasıl TRT yargı
organının da üstünde bir kurum olup çıktı . Faşizmin pis

9

kokusu . Ne kokusu , ta kendisi . . . Mahkeme sürerken "Ya­
yından tek başına ben sorumluysam, buna eşit yetkim
nerde? Yapılan bir program tek başına benim rızamla mı
yayınlanıyor?" diyorum; bu sefer de TRT'nin "Hukuk İşle­
ri" odasına gönderiliyorum ve o odadaki avukatlar (mü­
şavir) bana : "Programın yayınına dikkatsizlikle izin ver­
mişim deyin, böyle yazıp şurayı imzalayın; kapatalım bu
işi" öğüdünde bulunuyorlar. Kanım donuyor. Böyle ya­
parsam üstümdekiler temize çıkacaklar, ama altımdaki
gencecik programı yapma sorumlusu tek başına mahke­
meye gidecek. Beynim öfke köpükleriyle dolup taştı . Ha­
la öyle . Programların yayını benim iki kademe üstümde
iki imza ile mümkün. Radyo Dairesi Başkanı ve Genel
Müdür. TRT 'avukatları ' bu iki 'olur'u nasılsa ortadan kal­
dırmış bulunuyorlar. Esrarengiz bir durum.

8 Şubat
Romana "Ders Notları" adını vermek ve yepyeni bir

biçimle yeniden başlamak istiyorum. 'Tarihi yapan el'e
bugün, farklı bir gözlükle, başka bir açıdan bakn:ak ge­
rek . Kahramanın ya da kişilerin iç gezintilerini gerekli
belgeler kılavuzluğunda yaptırmalıyım. (. . .) Kendimi bü­
yük bir temizliğin arifesinde, cesaret işi bir değişimin eşi­
ğinde hissediyorum.

Hükümet 359 sayılı TRT yasasını değiştirme sevdasın­
da . "Ben çelişkiler yazarıyım. İnsanın kurdu , en irisinden
kendi kurdudur" deyip, Bir Kahramanın Ölümü namın­
da tek perdelik bir oyun yazmıştım. Ortaya çıkarmaya
hiç hevesim yok. Kurumdan ayrıl ırsam radyoya verebili­
rim, ama biliyorum ki bazı mevziler bertaraf edilmeden
asla ve kat'a yayınlamazlar.

10

10 Şubat
Yayıncılık işinden ayrılacağım. Artık salt kendim için

yazacağım. Topluma ses dalgalarıyla uzanmakmış, insa­
nımızı eğitmek, toplum bilincini yükseltmekmiş , yok o
öyle değil de böyleymiş . . . Kalsın. Kalemimin ucundan
kendi iç sesimle ne dökülüyorsa olmalı . Özgür kalem . . .
Tamam da, ya üretken olamazsam? 'Ev kadını' olup çı­
karsam ya? (. . .) Verili değerlerden doğma şu kaygıya bak
sen!

14 Şubat- 1 2 Mart 1969 arası Chicago-New York-Pa­
ris'teyim. ABD'deki iki yıllık 'hiçkimse'liğimizden, böyle­
ce de dünyanın ilk hippilerinden ikisi oluşumuzdan
1 959'da çıkmamış mıydık? Tam on yıl geçmiş! Zaman.
Nekadar hızlı , nasıl da yavaş . Yavaş . . .

Paris 'e varınca Hubert'le '68 olaylarını konuşmalıyım.
ORTF'de üst kademelerde bir yerlere gelmişti; onun da
yazar kimliği isyandaydı . Maddy de gerginmiş . Karıs ı . O
curcuna , olayların anında canlı yayını . . . Hubert'in neler
çektiğini tahmin edebiliyorum, Bizde de '6. Filo miting­
leri' var.

1 O Şubat, Pazartesi
Önceki gün kalktım ama , ayakta sallanıyorum.
Bu sabah TRT'de, bizim odaya gittim. Arkadaşlarla

dayanışmamız bir sonuç vermemiş. Uzman arkadaşlarda
umutsuzluk hali . . . Erkekten maskotumuz, yeni gelecek
yönetim kurulunun her şeyi düzelteceğini söylemekte;
biz 'dişiler'in yüz anlamı ise , maskotumuzun özel bir
oda, ortası yeşil deri kaplı bir masa , üstünde sumen, ya­
nında özel telefonla zil , basınca da kapısında belirecek
bir sekretere nihayet kavuşacağı umudunu taşıdığı doğ-

11

rultusunda . . . Bana nasılsa Ankara'nın Selma'sını çağr ıştı­
ran, bozkırda hayatına bir anlam kazandıracağı umuduy­
la buralara gönül indirip gelmiş arkadaş ise, Başkent lt­
tihatçılar ına katlansa mı, onlar ın yazar ç izerlerini ehven­
i şerden mi saysa ikilemleri içinde, bunalımda .

Başkanımıza bir aylık yıllık iznimi kullanacağımı 'res­
men' söyledimse de, son beş yıldır üst üste on günlük
izin kullanmadığımı çok iyi biliyor ve 'resmen' bilmez­
den geliyor . 14 yıldır bütün bir aylık izin hiç yapmadım.

1 1, Salı, sabaha doğrn
lzin kağıdını Genel Müdüre imzalatmam gerekiyor­

muş.
Halim de koşturup duruyor . lki gün sonra yola çıkı­

yoruz. Arkadaşlar ım bana vuran bu gezi piyangosunun
aralarına dönüşsüz bir gidiş olduğunu seziyorlar . Sabah
'kızağa çekilmişler ' denilen odamıza yeniden girdiğimde
küt diye indi kafama : Herbir imiz durmadan yakınan kü­
çük memurlar ız; tozlu birer dosyaya döneceğiz. Ola ola
olunacak şey bu. Kafka 'yı en çok bugün düşündüm.
Dehşete düştüm.

Yazacaklar ımı yazamadan, bağrında birkaç dilekçe,
iki üç rapor , iki bordro falan saklayan tozlu bir dosya ol­
mak; böcek olmaktan beter . Dava'nın suçunu bilmeyen
suçlusu olmak . . . Der demez, zaman ansızın öyle hızlı ak­
maya başladı ki. . .

1 2 Şubat, Perşembe
Yine oraya gıttım . . . Oda arkadaşlarıma , kattakilere

"Hoşça kalın" demek istedim.
Üniversiteyi bitirdiğimden beri hem çalışıp, hem eve

I.!

köye sahip çıkıp, hem eş dost ayarlayıp, bu arada da ha­
bire bir şeyler yazıp duran ben, şu kırılmış kanatlarla ne
tarafa doğru nasıl uçacağım ki?

Halim yazarlığıma güveniyor, ama ben yazarlık adına
bütün birikimimi vatan millet uğruna TRT'ye verip tüket­
tiğimi öyle iyi hissediyorum ki.

Akşamüstü Turgut'a uğradım. Onunla çalışmak, beş
yıl süren kötü bir evlilik oldu . Eski yazar dostumu, asıl
yazar meslektaşımı kaybettim. "Git dinlen, aklını başına
topla gel" diyor bana . Erkek milleti değil mi, makam sa­
hibi olmadan olamıyorlar. Aklımı başıma toplamamın
kendisiyle çalışmamak olacağını bilmiyor mu sanki?
Yoksa buna inanamıyor mu? "Ne güzel oyun yazarı ar­
kadaşımdın sen benim / oyunbazlığı oyunlarını ezip git­
miş Başkan! "

3 Nisan, Perşembe
Chicago-New York-Paris turu notlarım, yırtık pırtık

kağıtlarda . New York'taki otelde ve Paris'te biraz da ban­
da konuştum, şimdi buradayım işte . Yine , beni bekleyip
durmuş d .d .d'min başında . . .

Chicago. Yol-Köprü yapım makine fabrikaları ve mez­
bahalar kenti . Orada beş gün kalındı . Dünyada 'Kadın
Günü'nü kayda geçirten işçi kadınlarımızdan hiçbirini gö­
remedim; özel arabalarıyla gelip gittikleri fabrikalarını
gördüm. Arada Columbus'a, bizim aç-bilaç sokaklarında ,
ırmak kıyılarında , Üniversite kampüsünde dolandığımız
kentle anılarımız yadedildi . Ukrayna göçmeni babası biz
öğrenciyken hastalanıp ölmüş olan can arkadaşım Vera
ile buluştum. Hala , bizden öğrendiği, bizim de oradaki
'eski' Türklerin tarifiyle öğrendiğimiz yoğurt mayasıyla

13

aynı yoğurdu yapıyor. Vera, müthiş bir incelikle arada
bir, fırsat icat eder, karnımızı doyururdu . İki gün önce
Chicago'da , Türkiye'de karayolu inşaatını kışkırtan fabri­
katörlerin verdikleri , 'iş yemeği'nde önümüze konan 'yas­
laç' büyüklüğündeki bifteklerden sözettik . (Vera , 'yaslaç'
gibi 'tekne' ve 'torba ' sözcüklerini anadilinden bilmekte.)
Bol bulamaç patates, yanlarında şu bu ve hele o koca­
man etler! İnsan nasıl yiyebilir bunca şeyi? Vera : "Çok aç­
lık var ve fazla tokluk, değil mi?" deyip güldü . Hiç unu­
tamam Vera 'nın o güzelim acı tebessümünü . . .

Kopuk kopuk babasının Ukrayna'dan 'yeni dünyaya'
kaçışını anlattı . Hem açlık, kimliksizlik hem de, elinde
avucundaki bütün varlığı kızının geleceği, onu bu umu­
dun peşine düşmeye sürüklemiş . Bizim köylüden bozma
işçi çaresizlerimizin Almanya'ya gitmeleriyle onun sosya­
lizmden 'uzaklaşması' aynı şey değil tabii.

Yokedilişe karşı varolma yollarını arayışlar. Kapital'i
üç kez devirsem, insan hakkının nasıl başlayıp nerede
bitirildiğini bu kadar derinden sorgulayamazdım Ey ha­
yat! Sen ne büyük okulsun . Her yere dalıp çıkmak ge­
rek . Gözünü kafanı her şeye açık tut sen, ağzını değil .
İyi ama, yazmak ağızı açmak değil mi? Yaratırım nüvesi
karşı duruş, muhalefet değil mi?

23 Şubat Pazar gecesi Chicago üstünden New York'a
uçarken Vera bize bir ses alma cihazı ile "Bu müzikal bu
mevsim çok tuttu , New >fork'taki günlerinizde bilet bu­
lamayabilirsiniz; onun için ben önceden buraya getirt­
tim" diyerek 1be Hair müzikaline iki bilet verdi . (Defte­
re Vera diye yazıp duruyorum ama, bu Vera Nazım Hik­
met' imizin Vera'sı değil tabii . Bu bizim Vera'mız: Benim­
le Halim'in. Eşi Paul elektronik öğrenmekte, öğretmekte .

14

Gezimizden edindiğim en önemli bilgilerden biri, müzi­
kalin sahne tekniği . Sahne tekniklerinde teknolojinin
ulaşabildiği yer. Teknoloj inin geleceğimizi tehdidi aynı
zamanda . Elde edilmiş bu imkanlardan öyle uzağız ki .
Yaya kalmış gibiyiz.

Nisan 'ın Paris 'i
Hubert ve Maddy ile buluştuk. Aralarında bir tuhaflık

var. Hubert bana içini açtı: Maddy'nin önlenemez kıs­
kançlıklarıymış. "ORTF'deki işim çok ağır" dedi yazar ar­
kadaşım. "Hele geçen yıl , '68'de, sabahlara kadar çalış­
mam gerekti ama karım bizim 'officiel' toplantımızı bile
bastı, orda mıyım, metresim var da onunla mıyım, diye.
Bir yıldır bu böyle. Bilsen nasıl çaresizim . . . " Ah, Hotel
Continentale (Dünya Oteli) benzeri radyo oyunları , Tek
Sınır için Pasaport: Kan-revan, Gölgenin Ucu diye çevi­
rebileceğim şiir kitaplarıyla Hubert Dumas, yazar dostum
benim!

O Fransa'nın orta taşrasından, Maddy güneyden; aile­
si bir göbek öncesiyle Fas ya da Cezayir'den gelmeymiş
galiba .

Bence ikisi köküne kadar Fransız. Hubert'den kendi
kültürleri üstüne çok şey öğrendim. Birlikte yine tiyatro­
lara , konserlere gittik . Çıkışlarda mükemmel 'supe'ler
yaptık . Malmaison'a gittik ; sadece tarihlerinde değil , ede­
biyatlarında da yeri var. Cocteau 'nun kırdaki evine de
gittik, baldıran otu yetiştirdiği bahçesindeki bitkilere do­
kuna dokuna "Acaba bunları sevgilisi yakışıkl ı sanatçı Je­
an Marais'yi zehirlemek için mi yetiştiriyordu?" diye gü­
lüşmekten geri kalmadık .

Kafamda hep Güner'le birlikte yaşadığımız 1963 yılı-

15

nın Paris günleri var. Rue Delambre'da oturan, bursla
kursa gönderilmiş Ziraat Fakültesi'nden öğretmen halli
kadın. Daha sonra odasında ölü bulunmuş . İntihar. San­
ki yazmak istediğim romanda bu kadının da bendeki et­
kisi söz konusu. Tek başına bir kahveye bile çıkamazdı .
Konya'danmış . Yabancılığın verdiği yalnızlık bitiriyordu
onu . Ölümünü bir gazete haberinden öğrendim. Paris' in
Montparnasse'ında bir sokak adı . Otel odası . Fransızca
öğrenmek için zorunlu gittiği L'Allience Française'in 'et­
re' 'avoir' , 'allcr' 'venir' çekimleri , cezve ve ispirto ocağı .
O'dur O! Başkası olamaz.

(. ..)
Bize rue Rivoli'de ayrılmış otelde Armand Salac­

rou 'nun 'onuruma' evinde vereceği yemek davetiyesi be­
ni bekliyordu . Oyununun AST'daki galasında buluşup
tanışmıştık ama, yazarın Fransız Yazarlar Birliği Başkanı
olduğunu Paris'te öğreniyorum. Tarihi bir apartmanın
L'Etoile'e bakan dairesinde uzun bir öğle yemeği yenil­
di. Bizim başkanımız kim olur acaba , diye düşündüm
doğrusu . Melih Cevdet mi, Necati Cumalı mı, Sait Faik
mi, Orhan Kemal , Yaşar Kemal mi yoksa?

Herkes elbirliğiyle Yaşar Kemal' i ister herhalde. Onun
gibi 'en popüler' , en girişken, en köyden, dağdan bayır­
dan en insan içre bir yazar başüstünde tutulmayacak da
ne olacak? Hangisi olursa olsun , hiçbirinin Salacrou'nın
duvarları değerli tablolarla kaplı mükellef evi, sofrasının
başında hizmete hazır elleri beyaz eldivenli, smokinli
uşakları olmayacaktır. Sofrada günün en 'dobra' tiyatro,
edebiyat eleştirmenleri, en titiz sanat incelemecileri de
vardı . Kimse kimsenin üstüne atlayıp gözünü oymadı.
Şarap bardağı deviren olmadı .

16

Hubert bir akşamüstü beni genç yazarlardan Robert
P inget ile buluşturdu . 'Yeni akım' yazarlarından. Onunla
'62'de üç beş dakikalık bir tanışmamız olmuştu . Bana bir
radyo oyununu verdiydi: Beckett'in önsözüyle yayınlan­
mış olan La Manivelle. Farklı bir anlayış . Romanları da
varmış . Bu seferki buluşmamızda, artık Godot'yla (bun­
dan daha önce burada görmüştüm) ve kurgudaki bu
farkla dostluk kurmuş biri olarak yeni akım üstüne Hu­
bert'le anlattıklarında pek yabancılık çekmedim. Radyo
oyunu yedi yıl önceki bir gençlik arayışı imiş, ama asıl
'yeni roman'a bağlılığı Alain Robbe-Grillet'nin bu yeni
akım üstüne yazdığı kuramsal kitabıyla pekişmiş galiba .
Kavramlar da yeni. Bunların yabancısıyım. Pinget ve Hu­
bert tartışırlarken, kim kime ne dedi, birbirine karıştırıp
durdum. Dil mi? Dil? Bu , birlikte soluk alıp verme duru­
mudur. Otele dönünce, küçük not defterime bunu ve
buna dair bir şeyler döktüreyim, demiştim ama . . . Kafama
yazılı kalan bu tek cümle dışında , gezi boyunca orasına
burasına bir şeyler karaladığım döküntü kağıtlar nerde
şimdi?

7 Nisan
(. . .) Hala kızağa çekildiğimiz TRT odasındayım . Ha­

lim'in de Boğaz köprüsünü uygun bulmadığı ve yapımı­
na "Hayır" dediği için çektikleri kızaktan dolayı -asker­
den emeklileri topladıkları danışmanlar kısmı uygun gö­
rülmüş ona- Karayolları 'na elveda demesine bekler gibi­
yim. (. . .) Annemle babam, gemiyle Akdeniz gezisine çık­
tılar. Böyle bir şey yapmalarına çok sevindim. Bal gibi
hakları . Sabah erken onları lstanbul'a yolcu ettik .

17

Gece
Güner geldi. AST İzmir turnesindeydi . Dönmüşler.

Yemeği birlikte yedik. Dertleştik. Halim: "Ben teknokra­
tım; müşavir odalarında pinekleyemem" diyor. Köye gi­
deceğiz. Güner'in de şu sıralar yardıma çok ihtiyacı var.
Alanya'nın oralardaki yarım yırtık deniz kıyısı evine mi
kaçsak, ne yapsak? Kardeşimi çok yorgun, bezgin görü­
yorum. Asaf'ın ölümünden sonra her şey onun başına
kaldı ; yetmedi, "en devrimci biziz! " diyenlerin gericinin
gericisi saldırıları . Halim'de ise geçim sıkıntısını nasıl kar­
şılayacağı sıkıntıs ı . Sanki bunu tek başına yüklenmek
onun sorunuymuş gibi . . . Aman , damarlarında 'ev erkeği
olma namusu' dolaşan 'ezik erkek' takımı! Şu erkekler
'askeri savunu' hastalığını bir yenseler!

Her şey üstüste geldi .
Dün sevişenler bugün düşman oldu. Gerginlik . . . Üçü­

müz bir güzel içtik. -Roman mı? İşte Cumhuriyet'irı ilk ve
ikinci kuşaklarının, hiç uyuşturucu verilmeksizin ameliyat
masasında kesip biçmeye yatırılmalarını kurgulasana .­
Karar zamanın bu Adalet. Dalganın kırıldığı zaman . . .

9 Nisan Çarşamba
İstifamı büroya bıraktığımı Turgut'a söyledim. Oyun

yazarlığından ve yakın arkadaşım Sevim San kocalığın­
dan beri dostum, TRT kurulalı beri de Radyo Dairesi
Başkanı'mız: "Kabul etmem ki . . " dedi. Çok mu şaşırdı,
çok mu sevindi; gözlerini kaçırınca ne olduğunu anla­
mak güç . Anlamadım. İstifam üç maddelik . Yani tek ba­
şına 'sağlık nedeniyle' değil . Şimdi müthiş bir özgürlük
duygusu içindeyim. Ama 'özgürlük' bedava değil . Haya­
tın en pahalı şeyi . Pahası oranında da değerl i .

18

13 Nisan
Koridorda genç programcılarımızdan birine rastladım.

Gerçeği bildiği halde sus pus kalışını açıklamasın mı?
"Ah Adalet Hanım, işte ben bin liralık bir devrimciymi­
şim!" Maaşı o kadarmış da . . . Cancağızım ben senden, siz­
lerden bir şey beklemiş değilim ki. Kendine bu itirafı
yapma dürüstlüğün yetti de arttı bile. Metin'e sarılıp öp­
tüm.

(. . .) Şimdi artık bir an önce Ankara 'dan uzaklaşılmalı .
Dizi radyo oyunları falan yazarak 'yazarlığımla' geçim
mücadelesine omuz verebileceğimi hayalliyorum. Anka­
ra Radyosu günlerimde Devamı Yann Akşam adıyla baş­
latıp sonraları Arkası Yann diye vaftiz eylediğimiz prog­
ram. Dinleyiciyi alıştırmak için merak unsuru kuvvetli
polisiyelerle girişilmişti . Nekadar sevilip tutulduğunu bir
gece o akşamın bandı ortadan kayboluverince radyoevi
telefonunun 'kitlenmesi 'nden anlamıştık . '60'lar, 27 Ma­
yıs darbesine kadar nasıl da yeniliklerle dolu bir döne­
me imza atmıştık Mahmut Öngören'le . . . O da şimdi TRT
lV'sinin kuruluş hazırlıklarına katkı peşinde, fakat en­
gelleniyor.

18 Nisan
Halim' i çok az görüyorum. Karayolları Bölge Müdür­

lükleri'nden arkadaşları gelmiş; onlarla çıkıyor. AST'a
Güner'in provasına gittim. Eskici ve Ogullan'nı çalıştırı­
yor. İçmediği zaman istese de övünemez. İçtiği zaman­
lar, o da yalnız bana, şişinir de şişinir. Gülmekle öfke
arasında kalırım. Daralırım. Yaşamayı da sanattan sayan
Güner için zor günler. Bu sefer gün batmadan, yani iç­
meden önce, utana sıkıla : "Anacığım, Orhan Kemal ba-

19

na dedi ki: Siz olmasanız ben ne 72. KoguŞtan bir tiyat­
ro oyunu çıkarabilir, ne de onu sahneye koyacak birini
ayarlayabilirdim . . . " Sonra da bunu naklettiğine bin piş­
man, bir şeyler homurdandı . Galiba kendine söylendi.
Onun böyle anlarında içimi derin bir hüzün kaplar. Or­
han Kemal, bir genel provadan birlikte çıkışımızda Gü­
ner için bana daha güzelini söylemişti :

"Romanımdan iyi bir tiyatroda oyun çıkaran iyi bir
oyun yazarıyla iyi bir yönetmenin ısrarlı çalışmalarına ta­
nık olmam benim için büyük şans!" Nekadar ince, nasıl
alçakgönüllü imiş Orhan Kemal. Kardeşimle övünmeme
vesile oldu üstelik. Provalardan sonra Güner'le Barıkan'a
gittik. Birer kadeh bir şey içtik; sonra bize geldik. Ayhan
da geldi. Güner'e biraz öğüt vermeye kalkıştık; yine ba­
şaramadık . Bizim serseriliklerimiz : Anlık coşkularımız .
Sonra da utanıp birbirimizden saklanmalarımız. Üçümü­
zün ortak yanı bu galiba . Bu halimiz en çok Güner'i ke­
yiflendirir. Yine öyle oldu ; höh höh höh güle güle: "Be­
nim gibi yaşamaya can atıyorsunuz yaaa!" der demez,
pat. Sessizlik ve : "Yok canım, yok. Doğru değil. Ben
kendimi kendim nekadar yaşıyorum sanki! "

Ayrıldığım yerden kitaplarımı almaya gittim. Arkadaş­
ların hemen hepsi : "Gitme kal" diyor. Adet böyle. Giden­
lere 'gitme kal ' denir.

22 Nisan
Gorki'nin A na'sını okuyorum. Geçen yıl bütün oyun­

larını yeniden okumuştum. Benim Üniversite/erim'ini de .
Durand Bulvan başarısından ötürü Güner'in armağanı .
Ana, sevdiklerim arasında sayılmaz. Romanı da, oyunu

20

da . Popülist yaklaşımlar pek bana göre değil . Yine de
Gorki'nin burdan fırlama şu sözünü unutmadım: "Suçsuz
ölenleri gerçeğin yüzü diriltir. " Çevremde ne çok Pavel,
ne çok Ribim var. Gerçeğin yüzünü ve sözünü bulmalı­
yııri . Yazmalıyım. Yazdığım şu bölümü de hadi bakalım
yine çöpe . . . Unut gitsin .

Kendi kuşağımın tarihini yazmalıyım. Romanlık tarihi­
ni. 'Hayatım roman'cılardan farklı biçimde 'romanım ha­
yat'a doğru yürümeliyim. Verilmişe sırt dönerek.

(. . .) Madame Bovaryyi düşünüyorum. Fransızcası
elimde. Çevire çevire , tadını tuzunu bozmadan 12 bö­
lümlük sürekli radyo oyunu yapamaz mıyım acaba? Ede­
biyat değeri yüksek eserleri uygulama zamanı çoktan
geldi. TRT program uzmanı payesi verileli oyun bölümü
başındaki 'mediocrite'ye ram olup kaldık. Hani sanki en
tepedeki sansür ocağı burası; meçhul bir gücün emireri
midir nedir? Arkadaşların da çözmediği bir sonın . Fakir
Baykurt romanından N. Meriç tarafından uyarlanmış
oyunu sayın Başkan dahi kabul ettiremedi gizli iktidara .
Ettirmek mi istemedi yoksa? Meçhulde . . .

Karar verildi . Bitti bu dönem. Şimdi birkaç ay Fla­
ubert'le içli dışlı yaşamak güzel olurdu . Emma ile , düz
okurluğun ötesinde tanışmak bayağı çekici . Alanya , Ye­
şilköy'de. 'Köy' der demez, Gorki'nin Plake'sinden şu
söz: "Okumuş kibarlardan bize hayır gelmez ! " Peki, siz­
lerden okumuş kibarlara ne zaman, nasıl bir hayır gele­
cek acaba? Plake köye gidiyommş. Halka gerçeği kendi­
si anlatacakmış . Kıs kıs gülüyorum: Ben de köylüye (hal­
ka?) ses dalgalarıyla olamadı diye, fiilen gerçeği anlatma­
ya mı gidiyorum? TIP kuruldu , TBMM'de bir ses olmayı
başardı ya , 1965 aylarında böyle bir hevese kapılmıştım.

21

Kolumun altında bir yığın kitap, köy kahvesine dalmış­
tım. Tarladan dönen çok terli , güneş yanığı adamlara :
"Acaba bölge radyonuzda yeni yeni yayınladığımız tarım
saati programını dinliyor musunuz?" diye sormaya kalk­
mış , pürtüklü pürtüklü çıkan sesimden utanıp, bu soru­
mın tınısıyla başbaşa kalakalmıştım. Çünkü adamlar is­
kemlelerini öte yana çekerek bana sırt dönmüşlerdi . Ka­
rı-kız haliyle benim oraya yakışmadığımı usullerince bel­
li ettiler. Kucağımda kitaplarla kalakaldım ya . . . Şimdi de,
olsun, ben de köy kadınlarına okuma günleri yapayım
bari, diye geçmekte içimden. Hay allah, geçen gidişim­
de döşemesi mis gibi ahşap kaplı yere, çişi gelen çocuk­
larının donunu indirip işetivermeleri yokmuş gibi, otu­
rup Madam Bovari mi dinleteceğim onlara? Emma'nın
yapma şıklıklarını? Ne işlesem Yeşilköy'de? Ne olursa ol­
sun, şu an Plake'den daha bilinçliyim ya? Köyden çıkıp,
okuyup yazıp köye öğretmenlik edenlerin halkı gerçek­
le buluşturmak üzere kendilerinden birkaç seviye aşağı
inmek durumunda oluşlarını bal gibi görmekteyim peka­
la . . . Kendime gülüyorum.

Yazmaya öyle açım ki ! Herhalde dert dökme defterle­
ri haline gelmiş günlüklerime böyle, el alıştırması yapar
gibi bir şeyler çırpıştınp durmaktayım. Piyano temrinleri . . .

Aa , Bay Bosc'tan mektup geldi. Roland Dubillard'ın
]ardin au.x Betteravesını gönderdiğini bildiriyor. Gat­
ti'nin Deu.x Chaises Electriquesini Güner'e verdim. Önü­
müzdeki tiyatro mevsim repertuvarı için yeni oyunlar arı­
yor. Okuyorum. Seveceği ve nicedir çekişmelere batmış
kadrosuna uygun bir oyun bulsam da , çevirsem. Elim
boş kalmasın.

t lbank bloklarında hemen bütün ışıklar söndü . Her-

22

'kes yattı . Kuğulu Park'ta ölgün birkaç ışık ve . . . büyük
gerginlik.

23 Nisan
Alanya'nın Yeşilköy'üne ancak 10 Mayıs 'ta gidebil iyo­

ruz . 'Köylü gibi' yaşamaya. Bu , benzese benzese üstü­
müzdeki ceketi tersyüz etmeye benzer. Üstelik biz de bi­
ze hiç benzemeyiz. Kendine yabancı . Her şeye karşın
Fransız Yazarlar Sendikası 'ndaki sekreter Matmazel Jean­
ne'ı görür gibi oluyorum. Gece, yorgun argın ıssız evine
döndüğünde önündeki kahve fincanına nazik nazik
"evet efendim" demektedir gibime geliyor. Fransa'da ya­
zar haklarına ve Fransız yazarlara toz konmasın diye
kendisini yok saymaya öylesine koşullanmış. Dur canım,
sakın Başkan Salacrou tarafından uyarılmış da salt sana
karşı o kadar 'emir kulu' bir davranış sergilemiş olmasın?
Salacrou'yu elin Türkiye'sinde meşhur etmiş Adalet! Bak­
sana , Julien Bertheau geliyormuş . Müsteşar Claude Man­
tel 'ler elçilikte onuruna yemek verecekmiş; biz de gide­
lim istiyorlar. Bertheau da yönetimle uyumlu bir sanatçı
galiba . Sağ yanımda bir De Gaulle'cü oturuyor olmasın?
Adı yaygın bir tiyatro yönetmeni Le Bihan'ın bir oyunu­
nu sergileyecekmiş . Le Bihan heyecanlı . Dışişlerindeki
yerinden ayrılıp yalnız öğretmenlik ve yazarlık yapmak
istiyormuş. 1968 ruhu hepimizin içine sızdı . Herbirimize
böyle 'yerimizi sorgulayıcı ' , kimliğiyle hesaplaşan iyinin
iyisi bir haller oldu işte .

26 Nisan, Cumartesi
Hiçbir şey yapmaksızın ölesiye yorgunum. Akşamüs­

tü kendimi dışarı attım; Yürüdüm durdum. Türkkaya'ya ,
Orhan Duru 'ya rastladım. Tedirginlik . Dev-Sol ; Kültür iş-

23

ler i : Dev-gençler . Baskı yoğunlaşıyor . Çevremde herkes ,
benim gibi, "umut yitirmeme" temr ini içinde . Herkes tek
başına kendi temrininde . . . Bizim kuşak bana hüzün ve­
riyor . Kendi kazdığı kuyuya kendisi düşmüş gibi . . .

Pazar: Gece
Ayhan, Serpil ve Fuat'ı da alıp bize geldi. Yemeği bir­

l ikte yedik . Söyleştik . Fuat bizde kaldı . Oynadık . Zekice
maskaralıklar ına güldük . 'Mını-mınası'nın, 'bıdı-bıda­
sı'nın (Büyükannesi-büyükbabası) halleri . . . Ş imdi içerde
uyuyor . Fuat 9 yaşında . Dünyanın en şeker çocuğu ; Sü­
mer a ilesinin en en küçüğü . Bizim sevgilimiz o . Daha
küçükken balkonlarında hayvanat bahçesi de vardı: Ku­
şu , tavşanı falan ve akvaryumu tabii. Bu akşam gelirken
bana balon bardaktan yapılma minicik kırmızı balıklar ıy­
la bir akvaryum getirmiş . Yem de.

30 Nisan
Üstüste iki yıl İstanbul Şehir Tiyatroları 'nda, ardından

Devlet Tiyatrosu 'nda oynanan iki oyunumun telif hak­
kıyla 'kurduğumuz' deniz kıyısı evinde yaşamaya hazır­
lanıyoruz. Göçmen köylerinden biri , lncekum yakınla­
rındaki Yeşilköy'ün birkaç çam ağacıyla kayalık, çorak
kurak sahili . Su yok , elektrik yok, ama evin önündeki
küçük koy pırıl pır ı l . Soğuk su karışıyor , demişlerdi ama,
kuyu kazdırdık, tuzlu su çıktıydı . Yukardan bizim 'gizli
koy'da kol kol yüzen , süzülen balıklar bile görünür . An­
nem: "Köy halkına yapılabilecek en güzel şey su getir­
mek , okul yaptırmaktır" demişti . Okulu var . Öğretmeni
Nuri Bey de. Eh hadi bakalım, deyip annemin desteğiy­
le dağdan buraya su getirme kararı alındı. (Nuri Bey, di-

24

yorum ama, Alanya'ya indikçe getirdiğimiz gazeteleri ,
özellikle de Cumhuriyet ve Akşam'ı ona köylüden gizli
vermemiz gerekiyor(muş.)

Yeşilköy'ün eski adı Marazlı imiş . Hastalıklı demek.
Manavgat , Side, Alanya arasında; Alanya'ya 32 km. uzak­
lıkta . Köyün yol üstünde, önündeki alaylı bir heykeltra­
şın elinde çıkma Atatürk büstüyle bir ilkokulu, bir bak­
kalı , ilerde bir de benzin istasyonu var. Bakkalda ' içkidir'
diye bira dahi satılmaz. Köylünün Süleymancı olduğu
söyleniyor. Tarikatlar ı buymuş. Bakkalın yanıbaşında su­
suz, sabunsuz bir şoför oteli , altında da erkeklerin hep
burun karıştırdığı bir de kara şalvarlarının önüyle oyna­
yıp durdukları bir kahve var. Geçen gün buraya 'özgür
Cumhuriyet kadını' olarak nasıl dalıverdiğimi ve boyu­
mun ölçüsünü nasıl aldığımı hatırlamıştım.

İnsanların denizle ilgileri sıfır. Tek ilgi, yine kara şal­
varlı delikanlıların kayalıklardan denize dinamit fırlatma­
ları . Bu gidişle yukardan , evden pırıl pırıl görünen koy­
daki balıklar biter, tükenir. Köyde narenciye, muz yetiş­
tiriliyor. Muz çok yeni 'bir gelir kaynağı . ' Bizim üstünde
bulunduğumuz küçük yarımadanın sahibi (!) Ali Baysal
(o da burun karıştıran çalışkanlardan) kendine mahsus
muz bahçeleri nedeniyle çok zenginmiş . Dedesi kağıt
paralarını yastıkların yorganların içinde saklaya saklaya
unufak etmiş . Evet , dağ insanı bunlar, göçerler. Kıyıya
inişleri daha çok yeni. Karılarının, gelinlerinin ağızları
toptan altın diş . Zenginliklerinin belirtisiymiş bu. Zengin­
ler ama, tüpgaz almaya paraları yok . Eğreti bir ahşap ev.
Altında keçi ve çocuklarının pisliği ile bol gübreli yerde
ilkel bir ocak yakıyorlar. Hamur da orda yoğrulmakta ,
yufka da o gübrelikte açılmakta . . . Yaşama biçimleri ilkel-

25

lik tütüyor. Bir zamanlar ben, çikolataları hep şehir ço­
cukları mı yiyecek, yoksul köy çocukları hiç yemiyecek­
ler mi, diye diye, bayram tatillerinde falan onlara kutu
kutu madlenler getirip durmuştum. Dedeleri Ali Baysal ,
aylık gelirimizin kaç para olduğunu sorunca fena halde
gözlerinden düştük . (Hoş bu sefer o aylıklar da olmaya­
cak. Aman duymasınlar!) TRT'deki son maaşım 600 TL.
idi, Halim'inki de galiba 800. Toplam: Yılda 1 5-20 bin
arası . Ali Baysal ' ın sadece evinin önündeki küçücük
bahçesindeki muzlardan yıllık geliri 30 bin imiş. Orası ne
ki? Damaktan tükürülmeye aday yemek artığı. Ama o ka­
darcık bile 'yaşanmıyor' . Fırından ekmek almak 'haram' .
"Hem, ekmeği hazır alacaksın da kızlar gelinler ne yapa­
cak? Oynaşacaklar mı? Onların elini boş komayacak­
sın . . . " fetvasında bulunmuştu .

Bizim 'ev kurduğumuz' yere de hiç mi hiç el değme­
miş . Doğası bakir. Yılan, 'büyü' dedikleri zehirli örümcek­
ler, akrepler ve tabii yazları hiç susmayan ağustos böcek­
leri ve tabii sağda solda patlayan dinamitler . . . 'Gizli koyu­
muz' üstünde bunlarla elele kolkola yaşamaya gidiyoruz ..
Yine denizin Ester Williams' ı olacaksın, daha ne? Suda
taklalar atacak, valsler edeceksin. Ev, çepeçevre sediriyle
bir oturma odası, bir yatak odasından ibaret. Mutfaktan
çıkılan teras çok geniş . Babamla annem yaz sonlarında
oraya giderler. Güz mevsimini orda geçirmeyi çok sever­
ler. Biz de tabii, fırsat bu fırsat; ev açık, yemek içmek ha­
zır, tek geceliğine bile koşup yanlarına gideriz . . . Geceleri
denizin uğultusunu dinlemek çok hoştur. Gaz lambasıyla
oturulmakta hala . Suyumuz bidonlarla uzaktan getiriliyor.
Babamla annem uğraştılar; yukarılardan bir yerden su ge­
liyormuş . Eli kulağında . Bakalım ne olacak.

26

l Mayıs 1969, Perşembe
Yargıtay başkanı , ilericiliğini solun sevdiği İmran Ök­

tem öldü .

3 Mayıs
Öktem'in cenazesinde olaylar çıkmasından korkan

hükümet cenaze namazının Hacıbayram Camisi'nde kı­
lınması yerine, Maltepe Camisi'nde, öğle yerine öğleden
sonra yapılması kararı aldı .

Olaylar var. Yargı adamları , profesörler, birçok aydın
camideki olayları protesto edecek. Hükümetin sola yapı­
lan saldırılara göz yumma tutumuna karşı yürünecek.
Ben de yürürüm.

6 Mayıs
Yürüyüşten önce tiyatroya gittim. Sen ne gülüyorsun

böyle acı acı? Ne olur ne olmaz, belki artık tiyatroya fa­
lan gidemem sanmış olmalıyım: Tarık Leventoğlu'nun
sahneye koyduğu Akvaryum'u gördüm. Etkileyici . Gü­
ner gibi Halim de etkilendi . İnsanları oltayla , fileyle , di­
namitle avlanan balık yerine koyup bir akvaryuma hap­
setmek istiyorlar : 'Ben varım! ' diyenleri ite kaka evcilleş­
tirmek. Oyundan sonra Güner'le Tarık içmeye gittiler;
biz tıpış tıpış akvaryumu muza döndük . . . Bizimkiler saba­
hın köründe kahvaltıya çıkageldiler; akvaryumumuzda
birlikte yüzdük. İçkinin başkaldırılarımızı rendeleyip or­
tak aşka dönüştürmesinden doğma neş 'e . . .

7 Mayıs
Yüründü . Anıt Kabir'e doğru : Laik Türkiye Cumhuri­

yeti 'ni(!) savunuyoruz. (. . .) Söylemem akıllılık mı, aptal-

27

lık mı? İşte söylüyorum. Başımız sıkışınca Atatürk. Ata­
türk yetiş! Bu kısır döngü , içine sıkışıp kaldığımız bu ak­
varyum ne zaman aşılacak? Bir yandan onun açtığı kapı­
dan geçmeye kalkıyor, daha geçerken iki çelme üç nam­
luyla geri püskürtülüyoruz: Atatürk yetiş ! . . Beri yanda :
" İşçiler nerdesiniz, koş gel ! " ler . . . Taban nerde? Orada ne
var? İşçileşememiş köylü . Sivil ve özellikle askerden üre­
timsiz bürokrat . Halim yanımda yürürken: "Kendimi vit­
rine konmuş gibi hissediyorum" dedi durdu . lki yanlı
kaldırımlarda 'halk' bizi seyrediyor. Onlar tarafından yü­
rüyüşe katılım, yok denecek kadar azdı. Peki yürüyüşü
dışardan izleyenler alkışlarıyla aramıza katılmış olmuyor­
lar mıydı? Hatta içlerinden biri: "Atatürk geliyor! " diye
bağırdı . (Böylece kendi üstüne mim konulmayacağını bi­
l iyor muydu ne?) Ankara Palas'ta ilk balama götürüldü­
ğüm akşam bütün kederiyle canlandı içimde ve gözüm­
de. Cumhuriyet baloları . . . Dönüşüme inanmışların acemi
dansları , valsleri ; annelerimizin çeyiz sandıklarından çı­
karılma ipek bürümcüklerden yapılma tuvaletlerimiz ve
neşve-rüba hallerimizle objektife acemi tebessümlerimiz.
Cumhuriyet'in Hayatı: Roman! lkide bir içimi dürtükle­
yen bu romanı yazmalıyım. Yürüyüş boyunca roman
yazdım sanki. (Yürüyüşten sonra , TRT Genel Müdürü
Adnan Öztrak'ın odasındayım. Çağrılmışım. Meğer hala
daha memur sayılıyormuşum. İstifam henüz kabul edil­
memiş; izinsiz yürüyüşe katılmak olamazmış. Hiç değil­
se Fransız şarkılarına yakınlığımız gibi bir ortaklığımızın
bulunduğu ortaya çıktığından beri , tekdirleri öyle zarif
ki. Ama haksız yere mahkemelere gönderil ip haksız ye­
re ücretimde ve rütbemde indirim yapılmasına karşı öf­
kem hala şuramda . Onun o nazik : " İstifanızı kabul etmiş

28

değilim ki" deyişine kupkuru : "Ama burada benim hak­
kım yendi. Henüz ayrılmış sayılmıyorsam bile, yine yü­
rürüm" dedim ben de . Sanki Adnan Bey beni zincirleyip
yukarıdaki odama kitleyiverecekmiş gibi

Git-Gel

Alanya (Yeşilköy), /O Mayıs
Köye akşamüstü geldik . Bu sabah 3'lerde uyumuştuk .

Arkadaşlarla bir çeşit veda yemeği.
Ev, yerli taştan duvarlarıyla burnun ucunda durup du­

ruyor. Bizi karşılayan ilk şey denizin yüzüne düşmekte
olan erguvan renk oldu . Kayaların havuzcukları dolu .
Demek deniz yüksek. Şimdi gaz lambasının ışığında yaz­
maktayım. Evin açıldığı böyle anlaşılacaktır. Köylüler ço­
luk çocuk, hemen 'hoşgeldiniz' akınına başlarlar.

Hep gözetlenmekteyizdir. Biliriz . Gecelerde ise, bu
gözgözü görmez aydınlıkta uzun iç hesaplaşmaları olur.
Yıllarca yazarlıkla 'idealizm' çelişkisini yaşadım. Acaba
şimdi artık yaratıcılığı evcilleştiren zincirleri kırıp atmış
mı oldum?

12 Mayıs, Pazartesi
Sabah Alanya 'ya gidip geldik . Gerekli öteberiyi aldık.

Yoldan geçen kamyonların sayısı artmış . Fakat hiçbir
şey, önümüzde uzanıp giden ıssız ince kumsalla çevre­
sinin güzelliğini bozamıyor. Dün gece köy öğretmenimiz
gelmişti . Her zamanki gibi, armağanlarıyla : Biraz muz,
salatalık, kabak. Mevsimine göre, neyi varsa . . . Bizden'
Türk bayrağı istemişti . Biz de onu verdik. "Ah bir Atatürk
büstü olsa ! " diyor, ama verdiğimiz Cumhuriyet gazetesi-

29

ni köyden gizliyor. Gece otururken, ansızın: "Kafam bo­
zuldu . Bu böyle olmayacak . Köylüye , en iyisi siz MHP'yi
tutun , dedim" demesin mi? Eşekten ·düşmüş karpuza
döndük. Halim, doğru dürüst bir şeyler anlatmaya çalış­
tıysa da sonunda biz öğretmenin 'taktiğini' anladık . Bu
köyü AP 'den dördürmenin başka yolu yokmuş . Türkeş
mürkeş derken belki ikiye, üçe bölünürler de, önümüz­
deki seçimlerde AP oyları da bölünür, iktidar olamazmış .
Sağdan soldan buraların tarikatçı , Süleymancı falan gibi
bir 'şeyden' olduklarını da işitiyorum. Öğretmenin planı­
na benim pek aklım yatmadı ama, bura insanını en iyi o
b il iyordur, deyip sustuk.

Akşam giderken bize şunu da hissettirdi: Bize gelip
gitmesi de ayrı bir dedikodu konusuymuş. Dedi ki : "Ali
Baysal'lar, oğulları falan ellerini kollarını sallayarak size
gelirler. Bir iş olursa başkalarına gitmesin, diye. Karıları­
nı kızlarını da gönderirler, çünkü kendilerince bu yer, bu
ev hep kendilerinin . " Haklı çıktı . Bugün içlerinden en
asık suratlısı Memet bile çıktı geldi . Karısı da geldi . Muz,
salatalık, kabak getirmiş . Sonra öteki gelin geldi: Muz, sa­
latalık, kabak getirmiş . İki sevimli çocuğunu da . Birinin
çişi geldi, diye tutup -neyse ki bu sefer dışardayız- tera­
sın betonuna işetti . Çaylar içildi, bisküvi, şeker yenildi.

Onlar gittiler gitmediler, Ali Ağa'nın öteki oğlu , en
bıçkınları Süleyman geldi: Muz, salatalık, kabak getirmiş .
Yarın sabah da Hasan gelir. Yandaki çadırdan Kara Mus­
tafa'nın kızı küçük Cemile de gelir. Yalnızca kendileri
gelse, yeter.

14 Mayıs
Eve yerleşmeye çalışırken başlayan yağmur hala sürü­

yor. Denizin yüzü esmerleşti; ara ara köpürüyor. I l ık bir
yağmur. Altında durmak hoş . lçerde duvarlarda nemden

30

dökülen kireç badana üstüne gelirken getirdiğimiz duvar
kağıtlarını kaplıyoruz. Derken . . . Ansızın, şimdi, nefis bir
güneş! (. . .)

İsmet İnönü, bir iki gündür, ' ikili' mi desem, ' ikircikli
mi' ; tuhaf bir tutum içinde. 27 Mayıs'ta siyasi haklan el­
lerinden alınanlara bu hakların geri verilmesini savunu­
yor. Şey . . . Ne bileyim, bu benim aklıma hep: " İyi de biz
bu herzeyi niye yedik John?" fıkrasını getiriyor.

1 7 Mayıs
Bu sabah, bir de baktık, Öğretmen yanına 63 öğren­

cisini, kendi çocuklarını da almış, çıkageldi . Çocukları
bizim 'taşlı tarla'dan bahçeye saldı. Okullar tatile giriyor;
çocuklar da son derslerini arazide tatbiki yapacaklarmış .
Onlara , henüz hiç ekilip biçilmemiş toprağın taşlarını
ayıklattı . Her şey çok şenlikli geçti . -Artık bahçemiz ola­
cak, burayı ekip biçeceğiz, ekmeğimizi taştan çıkaraca­
ğız ya?- Dört bir yanda sebzeleri sulama kanalları bile
açıldı . Köyün tek topraksız adamı Kara Mustafa da, ayrı­
ca gözeler bile açtı , toprağa gübre attı ; karşıki dağdan in­
dirilmiş incecik su, neye yetecek ki, gibilerden şöyle bir
bakındı . Katırtırnakları(mız) çiçekler açıyor.

21 Mayıs
İnönü 'nün Sunay'a mektubu . Siyasi hakların iadesiyle

ilgil i . Anayasa'da yapılmasını ısrarla istediği değişiklik.
Tasarı Meclis 'ten geçmiş , senatoya gelmiş . "Memlekete
huzur getireceğim" derken sakın yeni bir asker darbesi
gelmesin! Beri yandan, Cumhuriyet'in eksiğini tamamla­
mak, demokratik kılmak onun tarihi kişiliğine düşmüyor
mu? Dönüşüm sarsıntıları ortasında yılların yorgunluğu
altından nasıl kalkabiliyorlar acaba?

31

Akşamüstü
Halim dışarda , ben içerde; ağır işçi olarak hala çalış­

maktayız. "Sabah kepenkleri boyadın, şu kadar para ka­
zandık" demişti de Halim, fazla mesai yapmaktayız. Bu
arada yakın yerlerden gelip gidenler: "Burada cin başını­
za sıkılmıyor musunuz?" diyorlar. Kentli kadınların asıl
derdi, korkup korkmadığımız . . .

Yazmaya zaman kalmıyor. Kırk yılda bir otursam, Ali
Baysal' ın dişi kabilesinden yoklama fasılları oluyor. On­
lara , "Ah özür dilerim, çalışıyordum" desem, ortalıkta ça­
l ıştığıma dair bir şey görmüyorlar. Zaten kendileri için
ekmek yapmak, hamur açmak, kazan kaynatmak da 'ça­
lışmak' değil; çalışmak demek, toprak kazmak, kaya kır­
mak, ekmek biçmek.

Bütün bu gel-gitler arısında , sürekli radyo oyunu yap­
mayı düşündüğüm Madame Bovary ile 7berese Desquey­
roux'yu yeniden ancak okuyabildim. Halim'in 'yardımcı­
sı' Kara Mustafa ile sohbet, küçük oğluyla şakalaşmak,
doğa , deniz, ormanlar, lncekum; hepsi ayartıcı . İçeri giri­
yorum, dışarsı kaçıyor; dışarı çıkıyorum: Eyvaah, güneşte
ısınmış suya çamaşırları ıslatacağım leğene su doldurma­
yı unuttum! Bak bu sefer de suya toz sabun koymayı
unuttum! Hay allah, terasa da on kadar burunlarını karış­
tıran sümüklü çocuk toplanmış. Ne yapsam, onlara ne
versem şimdi? Hadi gidin bakalım, diye kovalasam mı?

Bir içeri , bir dışarı ; açgözlü bir koşuşturmadır gidiyor.
(. . .) Aaa , kumsaldan doğru esintinin bize kadar sürük­

leyip getirdiği nefis bir trompet sesi! Kim çalıyor?
İçimde usul usul, şimdiye kadar hiç düşünmediğim,

değişik; bildiklerimden epey farklı bir roman dünyası di­
riliyor sanki . . .

32

Kumlardan esip gelen trompet sesi bir çağrı olmasın?
Belki bir yanılsama . . .

25 Mayıs
(Gece: Bütangaz ışıgı)

Bu sabah Ela , Sevgi, Ümit çıkageldiler. Büyük sürpriz,
büyük sevinç! 27 Mayıs tatil i ya , üstelik Ümit, lncekum
orman tesislerindeki ahşap evlerden birini ayarlamış(!)
Ela Güntekinciğim, Sevgi Sabuncu'm, Ümit Zileliciğim
benim. (Yahu oğlum, ne oluyor sizin bu kırmızı-beyaz
halleriniz?)

2 Haziran
TRT'den ve yazarlıktan arkadaşlarım iki gün kalıp git­

tiler. 27 Mayıs'ı gayet acıklı biçimde birlikte kutladık.
Gözler sulana sulana marşlar söylendi . Side'de kuzu ka­
dar bir girida tava yedik, beyaz şaraplar içtik. Biz Cum­
huriyet kuşağı ve uşağı , hep ilerde, daha ilerde bir şey­
ler arayıp da bulamamanın kırıklığı içinde. Romanım . . .
Yazılmış ilk elli sayfayı unutup gittim; aradığım kurguyu
bulamıyorum.

(. . .) Sevgi, Ela ve Ümit'le Ankara'nın bizde açtığı ya­
raları sarmaya çalışıp duruk. TRT'den sözaçtılar. Pek din­
leyemedim.

Hiçbir şeyde ' ikisinin ortası'nı sevemedim. Bizim Ro­
binson hayatı da öyle : Ne kentteyiz ne köyde.

tık ürünümüzü 'topladık . ' Tek bir sivri biber. Minicik .
Şimdi güzel bir çoban salatası yapıyoruz . Biberi de buna
katacağız tabii . . .

(. . .) Tberese Desqueyroux iyi gidiyor. Hava korkunç
sıcak. Alanya'ya indik . Gazete aldık . İstanbul Üniversite-

33

si yine süresiz kapatılmış . Öğrenciler Rektör Egeli 'nin
arabasını taşlamışlar. Meclis sözde reform tasarısı çıkara­
caktı. Çıkarılmadan tatile girdi. (Sana ne be kızım? Sen
şimdi denize karşı şarabını yudumlamayacak mısın ya­
ni?) Yoran, tüketen bir sıcak. Çamlarda hiç susmayan cır­
cır böcekleri ; kanatlarını birbirine sürtüp duruyorlar. Bir­
leşme zamanları mı , doğum sancıları mı? Doğanın dilini
bilmiyoruz. Nasıl anlaşacağız?

5 Haziran
Önceki gece sıcaktan uyuyamadık . Başucumuzdaki

bütangaz lambası daha beter ısıtıyor. Mauriac'ın Un Ado­
lescent d 'Autrefoissını okuyordum, duvarda bir kımıltı ;
Baktım, buralarda 'kuyruklu' dedikleri , sokunca zehirle­
yen yaratıklardan. Halim'i uyandırdım. Uzun bir müza­
kereden sonra bunu nasıl haklayacağımıza karar verdik :
Terliğin tersiyle şöyle birden 'pat' diye duvarda eziver­
dik! Bana göre terlik de bitti, duvar da . Yok, bitmedi :
Ezilenin hemen ardından iki 'kuyruklu' daha sökün edip
duvara dizildi. Taa yüksekteler. Oralara nasıl yetişeceğiz?
Pompayı börtü böcek öldürecek zehirli sıvıyla doldurup
yukarılara pompaladık. Sabaha kadar kıvrıl ıp ölmelerini
bekledik; böyle bir şey olmadı . Kendilerinden geçmiş gi­
biler, ama hala hayattalar. Derken 'tık ' , ikisi de yatakla­
rın arasına düşmesin mi? Eğilip alamıyoruz, yatamıyoruz
da . Elele verip yatakları tek tek odanın ortasına çektik.
Yerde debenenenlerin üstüne ilaç püskürttük. tlaç püs­
kürttük . . . Başuçlarına oturup nefeslerinin son damlasına
kadar kesilmesini bekledik . Ya şimdi de, en canlısından
dördü birden sökün ederse? . .

Bu sabah başka bir ölüm-kalım savaşı daha : Yorgun

34

argın köy bakkalına kadar gittik . 'Kuyruklu'larla nasıl
dost olacağız diye anlamaya çalıştık ama, mukavva ku­
tudan kasasının başındaki ak sakallı , sakalanı sıvazlaya­
rak iki cılız omzunu silkelemekle yetindi. Süklüm pük­
lüm alacaklarımızı alıp kan ter içinde eve geldik; ötebe­
ri torbasını mutfak tezgahının üstüne bırakıp sedire
uzandım. Halim terasa çıkmış, ordan da denize inmişti.
Kalkıp masanın başına geçtim; şu sürekli oyunu çalışma­
ya koyuldum: Hava kararmaya başladı . Demek yemek
zamanı! Ne yenecek? Az önce oluyor bunlar. Terasa açı­
lan kapıdan başka dışarı açılan kapısı bulunmayan mut­
fağa geçtim. Öyle ya , ne yesek, ne yesek? Dünden kalan
haşlanmış pirinçle güzel bir pirinç salatası yapabilirim
belki . Acaba bir kutu da konserve ton mu açsam? Sala­
tanın üstünü bununla ve birkaç zeytinle süsleyebil irim . . .
Tam o sırada tezgahın üstünde yengeç gibi bir şey gör­
meyeyim mi? lstakoza benzer bir deniz mahsu lü! Bu gü­
zel işte . Hemen haşlarım, konserve ton da ne demekmiş ;
istakoz ya yengeç haşlayıp ayıkladım mı, yaz salatamız
üçüncü sınıftan birinci sınıfa terfi eder. Halim'e seslen­
dim: "Haliiim, bu istakoz yavrusunu denizden sen mi ge­
tirdin? Sağol valla!" Elimi tam tezgahın üstündekine uzat­
mıştım ki, az önce yani, Halim fırlayıp geldi. Kötü olan
ne varsa , aklıma en son gelenin bu olacağı bilgisiyle
avaz avaz : "Ne istakozu , ne yavrusu, tutma sakın, sakın
tutma! Çek elini! "diye bağırarak elime bir şaplak attı . Me­
ğer tezgahta duran koskocaman bir akrepmiş . Halim, da­
ha güçlü bir saldırıyla da onu yere attı , Üstüne ocak kü­
reğini vurdu: Mutfağın orta yerine kara-boz bir pıhtı ya­
yılıp kaldı . İyice bozgunuz. Hani birimizden birimiz :
"Hadi dönüp gidel im. Bu börtü böcekler bize göre de-

35

ğil" dese pılıyı pırtıyı toplayıp doğru Ankara 'ya . İkimiz­
den de ses çıkmadı; bozgunluğumuzu içimize atmış ol­
duk. Az önce yani .

6 Haziran
Bahçe(miz)den dört sivri biber daha topladık. Mestiz .

Ankara mankara adı geçmiyor artık.
Muhsin Ertuğrul Bey'den mektup geldi . lstanbul'dan

buraya 12 günde varabilmiş bir mektup. Çok sayın, sev­
gili Muhsin Hoca! Oyun yazarlığımı sürdürebilmeyi bü­
tünüyle onun biz gençlere gösterdiği özene borçluyum.
Mektuplarında lTl'deki çalışmalarım için bana 'sağolasın'
diyorlar; oysa ben Hocamız'ın heyecan dolu çalışmaları­
na uzaktan bakıp durmanın utancından kurtulabilirim
umuduyla yapmışımdır tTt (Uluslararası Tiyatro Enstitü­
sü) Milli Merkezi'nde yapılması gerekenleri. Muhsin Bey,
ayrıca da bürokrasi çarkından sıyrıl ıp böyle kıyılara çe­
kilişimizden ötürü bizi nerdeyse kutluyorlar.

Pazar günü annem, babam yanlarında Fuat'la gele­
cekler. Belki Güner de . . .

1 1 Haziran
(. . .) Annemler geldiler. Akşam biraz geç bir saatte ,

ama geldiler. Fuat da . Ama Güner ortalarda yok. Annem
kulağıma. bugünlerde yine baba-oğul aralarının pek par­
lak olmadığını fıs ıldadı .

Radyo akşam haberlerinde TRT yeni Yönetim Kuru­
lu'na Emil 'in de üye seçildiğini söyledi, canım Emil 'im
benim. TRT Dış t lişkiler Dairesi Başkanı . Çok güzel işler
yapıyor. Yanında pırıl pırıl gençler yetişiyor. Emil beni
geri çağıracak . Sevgi'lerin gelişinden belliydi . Korkunç
tedirginim. Emil'i nasıl kırarım . . .

36

23 Haziran, Pazartesi
Bir patırtı , bir gürültü . Evle Alanya , Alaaddin Motel

arasında mekik dokuduk. Feydeau oyunlarına taş çıkar­
tacak oyunlar oynandı . Güner çıkagelmiş. Beni köyün
bakkalındaki telefona çagırdılar. Arayan Güner. Sevgili­
siyle Alaaddin'e gelmiş . Orda kalıyorlarmış . "Aman ba­
bam duymasın" demez mi bir yandan da . Biz keh keh
keh, kıh kıh kıh . . . İyi . Lakin, akşama dogru Halim'in an­
nesiyle babası da , yanlarında bir koyunla çıkıp geldiler.
Müjgan Hanım'ın müvekillerinden biri teşekkür namına
vermiş bu koyunu da, hazır Mustabey'le İsmet Hanım bi­
zimle birlikteyken, koyunun burada kesilmesi iyi olur,
demişler. Hayatımda bir kere bile kesilecegini önden bil­
cligim, hele akan kanını gördü.güm bir hayvanın degil
etini agzıma almak, çevremde meleyerek dolanmasına
bile dayananam ben . Annem hemen anladı tabii; koyu­
nun köye bagışlanmasına karar verildi . Halim'in babası
Nafi Bey de bütün zerafetiyle dedi ki: "Burda hepimiz
için yatacak yer olmadıgını biliyoruz. -Avukat eşine dog­
ru hafif göz kırpışı- koyun meselesini en güzel yoldan
hallettigimize göre, Halim ve Adalet'le birlikte Alaaddin'e
gidip bize orda yatacak bir oda tutabiliriz. Zaten bu dü­
şünceyle geldik . Yemek içmek ve denize girmeklerde
hep birlikteyiz tabii . " Durum barış ve neşe içinde aydın­
lanmışken Nili Tlabar'la Aydın'ın arabası görünüverdi
tarla yolunun ucundan. Arkalarında onların konukları .
Yanımızdaki arsayı Nili ' ler almışlardı .

Çabucak bir ev yaptılardı : Eksik gedik, oraya bakma­
ya gelmişler ama, Emil Galip'ten bana ''TRT'ye dönmeni
istiyoruz" mesajıyla gelmişler. Ah benim sevgili Emil ' im;
beni bana karşı getirme ne olur! Bundan böyle sadece
yazmak istiyorum. (. . .)

37

Nili' leri yerlerinde bırakıp bizimkilerle hep birlikte
hem akşam yemeği -Nafi Bey'in buz gibi rakısı- yiyip
hem oda ayırtmak üzere Alaaddin Motel'e gidildi . Babam
da yanımızda . Annem ve Halim'le fısıldaşıp duruyoruz .
Güner'le sevgilisi aynı yerde! Ne olacak şimdi vb . . . Ha­
lim, arabayı motelin az yakınında durdurdu: "Siz henüz
çıkmayın, oturun; hele biz Adalet'le bir koşu gidip baka­
lım, lokanta küçük, hem bir masa ayırtal ım, hem iyi bir
oda bakalım, bulur da beğenirsek gelip sizi alırız" gibi,
beyaz yalanlarla ileri atıldık, Güner'leri de sanki bizi kar­
şılamaya çıkmışlar gibi ilk adımda bulduk. Bu sefer de
ona : Fıs fıs fıs . . . "Yok yahu! " "Valla! Hadi Güner, siz oda­
nıza! Biz babamızı alıp gidince çıkarsınız ortal ığa . . . Keh
keh keh. . . Kın kıh kıh . . . " Nail Bey' lere el birliğiyle oda
tutuldu . Lokantada mehtaba karşı akşam yemeği yenildi;
rakılar, şaraplar içildi . Ağzına bira bile koymayan baba­
cığımı sofrada öyle bir yere oturttuk ki, lokantanın öteki
ucuna kim girip çıkmakta , görmesin. Onun dışında , Na­
fi Bey başta , hepimiz Güner'lerin sessizce gelip çılbır ıs­
marlayarak yiyip içtiklerini ve gittiklerini GÖRDÜK. Ha­
lim 'tuvalete' bahanesiyle kalkıp peşlerinden gitti . Gü­
ner: "E tabii Nafi Bey'le Müjgan Hanım'a 'Oo Günaydın,
hoşgeldiniz ' , diyeceğim, yarın sabah. Birlikte kahvaltı ya­
parız, denize gireriz. Siz gelip alıncaya kadar bakımları
benden, merak etmeyin . Babamın buraya gelmesi artık
sözkonusu olmadığına göre . . . " demiş . Hani önden baba­
sına : "Ben sizinle Alanya 'ya gelemiyorum yazık ki" de­
memiŞ olsa , sorun değil de . . . Hepimiz arasında yapılmış
rol bölümüyle nefis bir vodvil . (. . .)

Elayak çekildikten sonra 1berese Desqueyroweyu bi­
tirdim. Yarın Alanya 'dan İstanbul Radyosu'na postalaya­
cağım.

38

Edebiyatımızda roman daha çok olay aktarmacılığı bi­
çiminde gidiyor. Tek çizgi . Çok boyutluluk gerek. Top­
lum-birey içiçeliği , etki-tepki bütünlüğü düz çizgide sağ­
lanamaz ki. Roman zaman içinde oynamalar, birbirini
yankılayan kanallarla kurgulanmalı . Alışılagelmiş biçimi
tersyüz etmeliyim. Derinlik boyutunu gözden kaçırma­
malıyım.

29 Haziran

lşte, eşsiz güzellikte bir doğanın ortasındayım. Fakat
bir türlü buranın bir parçası olamıyorum. Kitaplarla
aramda daha sahici bir kandolaşımı bulunduğunu hisse­
diyorum. Diri bir doğa benim için ölüyken, bir nesne, iş­
te şu sayfalar, birbirini izleyen kelimeler, şu kitap cap­
canlı . Sanki soluk alıp verişim, kitap sayfalarını çevirip
durmama , okumama bağlı . (. . .)

Rady Fish'in Nazım 'ın Çilesfni bitirdim. Gençliğimiz­
de bize adının anılması bile yasaklanmış şairimiz üstüne
yepyeni şeyler öğrendim. Mesela Nazım Hikmet'in anlat­
tığı , Tibetli iki arkadaşının traj ikomik öyküsü : Bunlar
memleketlerinde güneşin dü nya etrafında değil de , dün­
yanın güneş etrafında döndüğünü ispata (!) kalkışmışlar.
Gericiler ayaklanmış . Tibetli bu iki gence inananlarla
bunlara karşı olanlar arasında içsavaş patlak vermiş ; kan
gövdeyi götürmüş. lki arkadaş Rusya 'ya kaçmışlar. Ora­
da öğreniyorlar ki, Kopernik sistemi bulunalı tam 400 yıl
olmuş. Kitapta Nazım'ın 1951 'de lstanbul'dan kaçışının
da ayrıntıları var. (Rady Fish'in yazdıklarında her şey ger­
çek mi acaba?)

Kitabı kapatırken bir kez daha kendi değerlerine sa-

39

hip çıkamamış, onları horlamış, kaçmaya zorlamış bir ü l­
kenin çocuğu olmanın acısını , utancını yaşadım. İsyan
duydum.

1 Temmuz
Haziran da bitti . Çalışmalarım hiç yeterli değil . Alan­

ya'da Ergin Orbey'le Gönül'e rastladık . Bize gelindi . Ye­
nildi içildi . Onları otellerine götürürken girişteki bir bara
uğradık. Baktık, Tunç Yalman da orda! Alaaddin'in de­
korasyonunu yapan Aysel'le birlikte . Tunç, Evcilik Oyu­
nu 'nu ilk defa I963'te Şehir Tiyatrosu'nda sahneye koş­
muştu . Muhsin Bey Tunç'u sever. Muhsin Ertuğrul oyun
yazarı olarak beni desteklemeseydi, bugün ben oyun ya­
zarı değildim. Tunç üç yıldır ABD'de. Tatile gelmiş . Ay­
sel onu bizim eve getireceğini söyledi . Doğrusu burada­
ki hayatım Ankara 'dakinden çok daha renkli. Orda , şeh­
re kuşbakışı bakan çalışma odamda ıssızdım . İyi çalışır­
dım. Karabataklar diye bir radyo oyunu yazıyordum.
Yarım kaldı. Şimdi onu çıkardım. Bitireceğim. Proje . .
proje . . . Bundan önceki tek perdelik sahne oyunu Bir
Kahramanın Ölümü 'nde kişilik bölünmesini anlatmak
istemiştim. Toplumun 'kahraman' yerine koyduğu bir
adamın iç hesaplaşması : 'Kahramanlık' yükünü taşımaya
hazır mısın ey insanoğlu!

Metin And'ın bir buluşu : Nasreddin Hocanın Mansıbı
ilk Türk oyunuymuş. llginç . Kara Mustafa'nın kızı Cemi­
le kaç gündür uğramadı . Sakın hasta olmasın? Cemile,
öğretmen ve çocukları dışında , buralarda güzel bir ilişki
kurabildiğim tek kimse . Bir çocuk. O benimle konuşur .
Sorularımı yanıtlar . Ötekiler öylece durur, sümüklerini
çeke çeke bakarlar.

40

Gece
Cemile hasta değilmiş . Köylerine gitmişler. Bu akşa­

müstü çıkageldi. (. . .) Ah! Bir saniyenin romanı, oyunu . Bir
an'ın romanı. Bu yazılabilmeli ki, 'yazdım' denilebilsin .

9 Temmuz
Yarın Ankara'ya gidiyoruz. Halim'e bir 'Tokat' işi çık­

tı . Bilirkişilik gibi bir şey galiba . Oraya gitmeliymiş. Beni
de Emil Galip Sandalcı muhakkak görmek istiyor. Çare­
sizim. Ağlamak geliyor içimden . Ama TRT özerkliğinin
savunulması işinin de yapılması gerekiyor. Emil, Sunuhi,
Muammer Sun öyle çabalıyorlar ki .

Ankara, 12 Temmuz
Geldik. Daha eve girmeden doğru Ayhan'a koştum.

Özlemişim. Ankara yaz aylarında her zamanki gibi.
Bomboş. Issız, sessiz. İyi bir çalışma odası . Halim yarın
bir iki gün için Tokat'a gidiyor. Bu iş gezisi çalışmalarım
açısından benim için de iyi bir fırsat mı desem?

16 Temmuz
Yeni bir çağın başlangıcı . Bugüne zamanın dönüm

noktası mı demeli acaba? Türkiye saatiyle 1 5 .32'de ABD,
Apollo 1 1 adını taşıyan uzay füzesini aya fırlatıyor. Araç­
ta üç astronot: Neil Armstrong, Edwin Aldrin, Michael
Collins . t ık ikisi Ay'a çıkacakmış , Collins de ana kabinde
oturup ötekilerin dönüşünü bekleyecekmiş. Astronotlar
Ay'dan 40 kg. kadar toprak ve maden külçeleri getire­
cekler. (Ne madeni? Nerden, nasıl biliniyor?) Biliniyor,
biliniyor. Bir de biz Şubat'da 6. Filo'yu denizlerimizden
kovalayarak soğuk savaşın canına okuduk sanıyoruz

4 1

Saat 1 3 .00: Ankara Radyosu 'ndan arkadaşım Günte­
kin Orkut, Cape Kennedy'deki stüdyodan konuştu . Ast­
ronotlar Apollo l l 'e yerleşmektelermiş . Yolculuk 8 gün,
3 saat sürecek, diyor. Naklen canlı yayın . Birkaç yıl ön­
ce Radyoevi'nin burnunun dibindeki Devlet Opera­
sı 'ndan yarım saatlik bir naklen yayın gerçekleştirdim di­
ye , ortalıkta burnum havada dolaşıp durduğum günleri
düşünüyorum da . Annemin deyişiyle 'gökgörmediklik'
bu işte . Dünya gökgörmüş olanların -Ay'a ayak basanla­
rın- olacak herhalde . . . Başkan Kennedy 25 Mayıs
196l 'de hedeflerinin Ay olduğunu boşu boşun,a ilan et­
memiş işte! O günden bugüne uzay programına harca­
nan para 23 milyar dolar'mış. Bu 230 milyon TL. mi eder,
ne eder? Buna Satürn 5 roketlerinin monte edileceği ya­
pıya 1 1 7 milyon dolar gittiğini, bu işte 140.000 kişinin
görev yaptığını, herbir satürn roketinin fiyatının 183 mil­
yon dolar olduğunu da eklemek gerekir ve daha kimbi­
lir ne harcamalar . . . Bu parayla dünyanın bütün açları tı­
kabasa doyardı . Şimdi şu girişim ilimin-bilimin, teknolo­
jinin zaferini Ay'a bayrak dikerek kutlamak anlamına mı
geliyor, bir gücün başka bir güce karşı daha güçlü silah­
lanması anlamına mı? Duruma 'hümanist' anlamlar da
yüklenebilir tabii : Artan dünya nüfusunu açlıktan kurta­
racak 'yeni dünyaların ürünlerini bulup 'ele geçirmek' .

Güntekin naklen yayınını sürdürüyor.

1 7 Temmuz, saat 19. 00
Apollo şimdi dünyadan 200 .000 km. uzaklıkta . Ay'a

varış bizim saatle 22.00-22 . SO'lerde olacakmış .

42

20 Temmuz, saat 22. 16
Örümcek Ay'a indi. Huston uzay merkezi ile Ay mo­

dülü arasında konuşma var. Tamam. Ay modülü ayda .
Armstrong: "Her şey yolunda gitti" demiş . Güntekin anla­
tıyor: "Araçta bir mavi ışık yandı. Armstrong uzay merke­
zine teşekkür etti. Merkezde büyük sevinç . Mavi ışık, Ay'a
indik, demek. Uzaklık 340.000 km. Armstrong: 'Fantastik'
diyor. Tahminen 10 saat sonra ayın yüzeyine ayak basa­
caklar. Yarın saat 8 . l S 'te Ay'dan 1V yayını yapılacak . "

21 Temmuz

Astronotlar Ay'a ayak basma saatini dört saat öne al­
mışlar.

Bu sabah saat 4 . 1 S 'te Neil Armstrong Ay modülünün
kapağını açtı ; merdivenlerini inerek tam 4. 1 Tde Ay'a
ayak bastı . tık adım. Oradan hemen 1V yayını başladı.
Güntekin yayına devam ediyor.

Saat 23 .26 : Ay modülü (Kartal) 'Örümcek' ana kabin
Columbia ile kenetlendi . (. . .)

22 Temmuz

Halim'in doğum günü . "Kutlarım"lara yanıt: "Dünya­
ya geldim diye sanki suç işlemiş gibi hissediyorum ken­
dimi . "

Bir baraj yapımıyla ilgili olarak kendisine bilirkişi üye­
lik işi verilmiş . Evi büro haline getirdik. İkimiz de ayrı
köşelerde çal ışmaktayız . llbank kooperatif evlerindeki
dairemiz kullanışlı . Her yere yakın. Çevresinde elçilik
parkları, bahçeleri . . . Başkentte yalnız bu köşelerde görü­
lebilen bol yeşill ik. Polonya ve Çek elçiliklerinin bahçe­
leri sulanırken balkondaysam ıslak toprak kokusunu du-

43

yabiliyorum. Burası başımıza sıkıntı çıkarmıyor. Bir oda­
sı daha olabilseydi adına Halim'in çal ışma odası , denilir­
di . Ama onun aklı hep Alanya , lncekum'da .

31 Temmuz
Fransız elçilik müsteşarı Claude Mantel , hazır biz An­

kara'dayken , deniz evi boşken acaba çoluk çocuk oraya
bir hafta lığına gidip gidemeyeceklerini soruyor. Seve se­
ve kabul , dedim. Biz ordayken bir ara geçmişlerdi ; evin
nasıl kullanılacağını çok iyi bil iyorlar. "Orada kalmanız
bizi de fazlasıyla memnun eder Claude" dedim. Yeşil­
köy'e 15 Ağustos'tan önce gidemeyecek gibiyiz. Oysa
16- 17 günlerinden birinde Muhsin Bey'le Handan (Uran)
gelecekler bize . Handan DT'da sahnelenen ilk oyunum
Bir Piyes Yazalım'da oynamıştı . 1 952-' 53 tiyatro mevsimi.
tık gençlik yıllarımız aynı mahallede geçti . Ta o zaman­
lardan beri yakın arkadaşız. Muhsin hocamıza bir daya­
nak olması büsbütün sevindirici . (. . .)

2 Agustos
Halim'in bil irkişilik raporu bitti . İşsizlikten dehşetli sı­

kılıyor. Yine de bir türlü gidemiyoruz Yeşilköy, lnce­
kum'a . Hele Mantel 'ler dönsünler bakalım. Pierette Man­
tel ' in telefonda söylediğine göre, Cameroun'da çalışmak­
ta olan erkek kardeşi de çıkıp gelmiş . Onu da götürecek­
lerdi . Pierette bana : "Sakın onu nerde yatıracaksınız, di­
ye sorma . Terasta , hani üstünde güneşlenilen şezlong
var ya ; orda yatar o. Haşarata alışıktır. Açıkta yatmaya da
bayılır" demişti . Önümüzdeki Pazar döneceklermiş . Cla­
ude'un elçilikteki görevi onu bekliyor.

44

Yeşilköy, 13 Agustos '69, Çarşamba
Cumartesi geldik. Konya-Akseki yolu üstünden . Akse­

ki' den geçerken, burası 'aydınlar kulübü'ymüş gibi bir
koku çalınır burnuma. Sevdigim bir yer. Ama daha tanı­
şıp tokalaşmadan Halim arabasını 'vızzzt' diye sürer ge­
çer. Ben de sızıldanırım. Bir başka sefer dönüşü burdan
yaparmış; Akseki'yi istedigim kadar dolaşırmışım. "Ama
hava kararmadan evi açmak gerekir"miş . Öyle yaptık.

Bahçe(miz)deki karpuzlarla salatalıkların içi geçmiş .
Bitmiş . Ama bir yıgın domatesle biber var. Pıtrak gibi .
Nuri ögretmenle Kara Mustafa'nın üretimleri . Onlar ol­
masa dalından kopma domatesi zor yerdik. Halim'in ne­
şesi yerine geldi . Pazar günü temizlik için getirdigimiz
Ulviye'yi, ta Herdeki benzin istasyonuna geri götürdük.
16-17 yaşlarında . (. . .) Ahh Ulviyecigim, külotlu korsenin
hiçbir şey demeye gelmedigini sana nasıl anlatmalı? Bu­
yur işte Adalet, Ulviye derken, Emma'yla karşılaştırmaya
bir çagrı . (. . .) Emma Bovary üstünde çalışıyorum. Yatma­
dan . Uyumadan. Sınırlarını zorlayarak üst sınıfa atlama­
ya çalışan , inceliklere , bir kimlik sahibi olmaya özenen
Emma'cık. (Ulviye , henüz köy doktoru tarafından isten­
meden önceki Emma degil mi? -Degişim dönemlerinin
öznesi-?) Banyoda gördügü paçalı korsemi bu sıcakta
bacaklarına geçirip gitmesinin anlamı bu degil mi? Fakat,
kitap okumayı da seven sevgili Ulviye, hiçbir zaman
Fransız Emma'nın hayallerindeki yükseklik esaretini gös­
teremeyecek. Keşke Alanya'daki nekes , meymenetsiz
kumaşçıya gidip, oglunun motorsikleti arkasına atlayı­
verseydi! Kollarını sımsıkı beline dolamayı da unutma­
saydı .

45

15 Agustos
Emma Bovaıy ile Hedda Gabler birbirlerine çok uzak,

çok farklı dünyaların insanları oldukları halde, ikisi ara­
sında ortak bir yan buldum. Hayır, hayır . . . Aynı cinsten
olmanın getirdiği bir yakınlık değil bu! Hiç değinilmemiş
bir ortaklık: İkisi de iktidar istiyor, ama Emma'cık merdi­
venin henüz alttaki basamaklarındadır. Hedda'nın soylu­
luk 'silahı' yoktur onda. iktidar isteyen bu kadınları ,
Amerika'dan aktarma "kadın barışsever" ; barış ideoloj isi­
ne bağlı kolaycı ya da 'ezik kadın' ticaretine başsallayıcı
feministlere nasıl anlatmalı? iktidar isteği ile kurtuluş öz­
leminin birbirini ortadan kaldıracağını onlara nasıl anlat­
malı? Bir ibsen' in Bebek Evi (Nora)'sına bakalım, bir de
Emma ile Hedda'ya . . . Onlar kayıp ev kadınıyla benzeş­
mezler, ama iktidar hırsları nedeniyle birbirlerinin gözü­
nü oyabileceklerdir. Uşağa teslim olmuşlarsa Hedda gibi
silahlarını beyinlerine doğrultup ateş edecek, Rouen'a
gidip gelen 'yakışıklı 'nın Emma için oynadığı sefil aşk
oyunu onu , yükseliş yerine bulunduğu yerden daha da
alçalmaya layık görmüşse, Emma da üçkağıtçı eczacıdan
alınma zehirle intiharı seçip soylu ölüm iktidarını elege­
çirmiş olacaktır. ikisi de ölümün 'muktedir' i . Hiç de öy­
le ikinci sınıf falan değiller. (. . .)

Halim, yeniden Ankara'ya gidip gelecek. En çabuk bi­
çimde . Nafiz Yürekli şirketinden iş teklifi varmış galiba .
İkimiz de ' iŞsiz' yani ücretsiz kal ınca , geçim derdi aklına
bir girdi, bir türlü çıkıp gitmiyor. Onunki de 'erkeklik'
seviyesinden bir kayba uğramama gayreti herhalde .
Yoksa işte ne iyi: İkimiz de eşitin eşitiyiz.

46

1 7 Agustos
Halim gidince ben de üç günlüğüne motele göçtüm.

Issızlıktaki evde tek başıma kalmama rıza gösterilmedi .
Öyle korkma huyum falan yoktur, fakat Halim merak
edermiş . Moteldeyim işte . Hala Flaubert'den de sürekli
bir oyun çıkarmaya çalışıyorum. Bir yanımda romanın
Fransızcası, hir yanımda ilk müsveddeler, yazı makinesi .
Bölüm başlarını taşıyan birtakım sayfalar. Dizi 12 bölüm
olacak; bölümler biraz uzun kaçıyor. Herbiri 20 dakika­
yı geçmemeli . Romanın tek satırına kıyamıyorum. Emma
kadar Charles 'ın da durumunu önemsiyor, ille de vurgu­
luyorum bunu : Kendi küçük dünyasında uyum içinde
bir köy, taşra hekiminin köyden köye gidip gelen tekdü­
ze hayatı karşısında Emma , değişmek ve değiştirmek tut­
kusuyla dopdolu. Hırs deniyor buna . ' lktidar'daki erkek­
lerin güçlerine hayatıyla yatırım yaparak iktidarlarını eli­
ne geçirme tutkusunun adı 'başkaldırı' değil de 'hırs' ise,
öyle olsun; fakat iktidar özleminin temelinde sinsi sinsi
beslenmiş başkaldırı var. Veril i olanları alaşağı edebile­
cek dinamizm. Hem de alayla .

20 Agustos
Halim döndü . Şirketin iş teklifi üstüne pek kararlı de­

ğil . Düşünceli . Öyle ya , bir deniz adamı değil ki balıkçı­
lık etsin . Oltayı denize sarkıtıp beklemenin çok sıkıcı bir
şey olduğunu söylüyor. Oysa geçen yıl, ta Tokyo'lardan
omuzuna tüfek gibi astığı bir oltayla dönmüştü . Burda
kayalıkların ardan bir kere denedi . Sıkılıp bıraktı . Önü­
müz deniz, ama biz bal ığı 30 km. uzaktaki Alanya 'dan
alıp geliyoruz ya da aynı uzaklıktaki Side'ye gidip balık­
çı lokantasına kuruluyoruz. Haa sahi, Haziran başlarında

47

Halim 10 cm. uzunluğunda bir kayabalığı tutmuştu da ,
dünyalar bizim olmuştu! (. . .)

Denizin çağırışı . Önümüzdeki küçük koyun pırıltılı
sularıyla bedenlerimizi kucaklayışı . Bu şefkatli kucakta
yan gelip yatma korkusu . Çünkü Emma . . . Günler akıp
gidiyor. Pusu her gün biraz daha artan , nemini biriktiren
gökyüzü . Geceleri denizin derinden derine uğultusu. Se­
ziyorum; bu böyle süremeyecek. Doğanın anlayamadığı­
mız dilinden uzaklaşacağız . 'Köycülüğümüz' içimin uğul­
tusu eşliğinde eriyip bitecek. Dalgaların sesi bakiriyetini
kaybetmiş; eski düşsel saflık yok bu seslerde. Ya trom­
pet? Nerenin, kimin kumsala armağan ettiği o ses nerde?

30 Ağustos
Dün gece, Halim'in Maraş şantiyesinden arkadaşı Y.

Müh. Nafiz çıkıp geldi . Artık bir inşaat şirketi varmış . Ha­
lim'i ne olursa olsun birlikte çalışmaya çağırıyor. Onu
'ücretl i tutmak' istiyormuş. Nafiz' i bilirim. Zeki ve karın­
ca gibi çalışkandır. Yemekten sonra onları terasta başba­
şa bıraktım. Galiba sabaha kadar konuştular. Halim bir
özel şirket için çalışmasa , diye düşünmekteyim de. Peki
devlet? O neyin devleti? Bizi kapıdışarı atması , kendisine
karşı en küçük ses bile istememesi değil mi? Bırakayım
geçimi, Halim çok sevdiği mesleğini yapamasın mı? Şan­
tiyelerde çalışa çal ışa edindiği onca deney, bilgi birikimi
hiç işe yaramasın mı? Demirel hükümeti Halim'i müşavir
kisvesi altında emeklilikten danışman kadronun yanına
gönderiverdi; ne tuhaf. Şimdi de, yine aynı üniversiteden
Nafiz Yürekli . Bu da hoş bir gariplik. Diyalektik. . . Top­
lumun hizmetinde olmayan devletle toplumu uysal köle­
ler gibi kendi hizmetine sokan devlet sınırları arasında
sıkışıp kalmış Cumhuriyet' in ilk ve ikinci kuşakları . . .

48

Darlık. Sınırlıl ık. Dar yer ve dar zamanlar arasında kı­
sa adımlarla volta ata ata Git-git'ler - Gel-gel 'ler. Git gel­
Gel-git . . . Gel git-Git gel . . . Belirsizlik.

Var'lar - Yok'lar

3 Eylül
Şu Dert Dökme Defterleri 'mi unutup gitmişim. Gün­

ler çok hızlı akıyor. Hiç değilse bu arada Madame Bo­
vary oyunu bitt i . Fransızcası üç kere hatmedildi , yine de
'serbest çeviri'den olma bir çalışma bu . Bölümler ikişer
defa yazıldı . Hem de bütan gaz ışığında . Bu gece son
bölümü yazmaktayım. Zevkli bir yorgunluk duymakta­
yım. Bunu da Ankara Radyosu 'na göndereceğim.

7 Eylül
Erkenden köyün manyetolu telefonuna gittik. Baba­

mın 'babalar günü'nü kutlayacaktık sözde; sesler birbiri­
ne karışt ı . Babama ulaşamadık .

Türkiye 'nin Düzeni 'ni okumaya çal ışıyorum. (. . .) Ha­
lim' den beni İşçi-Köylü gazetesine mektup gönderen
Gazipaşalı kimsenin yanına götürmesini istedim. "Kır ge­
rillasıyla kurtuluruz" demeye getiren kimse(ler) nasıl in­
sanlarmış, merak ediyordum. Bula bula kendimi bir de­
ve güreşi ortasında buldum. (. . .) Banyoda delinen su bo­
rusunu onartmak için nerdeyse yalvar yakar, yaka paça
bir adam getirebildik ve bizim ta lstanbul'lardan getirtil­
miş tek ayak üstüne mavi fayans eviyemizi ikiye böldü
'onarımcı ' . Bir boru lehimlenmesi bize kaça patladı be!
Üstelik eviyesiz kaldık.

Dün annemden mektup geldi . Karabataklar radyoda

49

oynanmış; beğenmiş . Bu yayından bizim hiç haberimiz
olmadı . Ben ayrılal ı , progrnmların yazarına haber verme
usulü de ortadan kalktı demek .

Doğan Avcıoğlu , Türkiye 'nin Düzeni 'ndeki düşünce­
sini Henri Duverger'nin şu yargısına bağlamış: "Batı de­
mokrasisi ve bu demokrnsinin kurumları ancak kalkın­
ması tamamlanmış uygar ülkeler için geçerlidir. (. . .)" Biz­
ler de, Nazım'ın tanıdığı o iki Tibetliyiz demek ki.

15 Eylül
Çok sıkıl ıyorum. Cansıkıntısı değil . 'Marnzlı' köyünde­

ki hayattan sıkılmak değil . Tiyatrodan, sinemadan, kon­
serler ve kitapçılardan yoksun kalma sıkıntısı da değil .
Paris'te de sıkılıyordum. Bu, kendimi her yere taşımamın
kaçınılamaz sıkıntısı . Yazmaktan da kaçmaya başladım.
Kazancakis'in Tada Raba'sındaki Amita'nın kendi içine
doğru bağırması gibi birşey: "Utanmıyor musun sözleri
yazıp peşpeşe sıralamaktan?" Utanıyorum ama, yapabile­
ceğim daha iyi bir şey yok. (. . .)

Haftaya -ister istemez (?) -Ankara'da olacağız. Halim
yeni işine başlayacak -ister istemez(?) -Varoluşumuza
bir sebep yakıştıracağız ister istemez. lşte güz. Burda bi­
le geceler dışarda oturulamayacak kadar serinledi. Sa­
bahları gökyüzü çok puslu . Domatesler(imiz) tükenmek
üzere . Ev erkeğinin kaçak sevgililer gibi, kocaman çu­
kurlar açtırıp diktirdiği üç muz fidanı kocaman ağaçlar
oldu, ama henüz hiçbiri doğurmadı. Muz ağacında he­
venk belirmesine 'doğurdu ' deniyor burda : Gidişat iyi ,
doğum olacak. Bu yıl yanıp gittiler; doğuramayacaklar.

Burada yazboyu romanın değişimi üstüne bol bol dü­
şünme fırsatım oldu . Şu kitabı bu kitapla kurguları yö-

50

nünden karşılaştırıp durdum. Yaratıcılık namına ise ben­
den yana bir şey yok . Romanın çatısını çatarken eldeki
malzemenin hepsi yerli yerinde neden kullanılmasın
sanki? Yani anlatı türlerinin hepsi , hani sanki yankılan­
ma gibi birbirini çağırırsa bir anın çokboyutlu anlatımı
sağlanamaz mı? (Elektrik olsaydı geceleri fırlar, defterime
düşüncelerimin dökümünü yapabilirdim . . .)

Ankara Radyosu'ndan resmi bir mektup. Madame Bo­
vary 1 2 bölüm halinde yayınlanacakmış . 1berese Desquey­
roux'yu da lstanbul'a göndermiştim. Hani artık 'profesyo­
nel yazar'lık edecek, yazılarımla geçinecektim ya?

Radyo Dairesi Başkanı 72 günlük izin almış . Yeni Yö­
netim Kurulu tarafından istifası istenmiş . Sahi, bazı me­
murlar bukadar uzun süreli izin yapabilmeyi nasıl sağla­
yabiliyorlar? Biz istifa etmeden önce birer aylık izinleri­
mizi bile kullanmayı akıl edemedik . lki maaş iki maaştır,
gibi filan fıstık aklımıza bile gelmedi.

20 Eylül
Evi topladık; kapattık. Ömrümün en aktif, en daya­

nıklı ve pek çalışkan en uzun tatiline, kayalıklardan top­
ladığım iki içi boş .deniz kestanesi kabuğuyla bir avuç
tesbih böceğini çantama yerleştirdikten sonra 'elveda'
dedim. S ilifke üstünden Ankara 'nın yolunu tuttuk. Dön­
mek. . .

Yolda Boğsak motelinde kalıyoruz . Bunları şimdi bur­
da yazmaktayım. Bol bol sivrisinek. Kollarıma bacakları­
ma çat pat vurup durmaktayım. Bu çok sık geçmediği­
miz bir yol . Denize inen dik yarların üstündeki asfaltta
sık dönemeçler. Artlarda dönemeç. Halim'den sürücü-

5 1

müz hep dikkat içinde. tık Roma yolu . Teraslanmış, muz
ve narenciye ekilmiş tepeler; tapınak, han, hamam kalın­
tıları . Selçuklu tacirlerin kervansarayları . Baharat yolu .
Kendimi üstüste binmiş farklı kültürlerin kucağındaymı­
şım gibi hissetmekteyim . Sanki , nerdeyse hemen şimdi
geri dönmekteyim. Beni Romalı at arabalarından birinin
içine atmışlar da Kleopatra'nın köle seçimini yaptığı ye­
re götürü lmekteyim. Onun gazabından kurtulup köleleri
balık kılçığı gibi denize fırlatı fırlatıverdiği infaz beldesin­
den aşağı atılmamışım ama, tacirler bu sefer de beni alıp
esir pazarı Side'ye ucuzundan satmaya götürmekteler.
Kalyonlar yeni mallar bekliyormuş. Derken derken . . .

Yine eski yöndeyim: Kaldıran-Erdemli-Gilindira-Boğ­
sak. Kara tarafı . Her yıl gittikçe artan muzluklar. Sağ al­
tımız deniz. Şu melez güzeli Akdeniz! Sivrisinekli Boğ­
sak'tan kurtulmanın hoşnutluğu içinde yola devam. Dur­
gun bir deniz kıyısı . . . Durmuşuz. Günbatımı. Bir lokma
bir şey yemek. Olamaz. Her yanımı sinekler dalıyor. Kö­
le tacirlerinin kanını emip emip bana yapışıyorlar sanki .
(İşte yine hayat kazanmakta ; biz kaybetmekteyiz.)Yarın
Mut-Karaman-Konya ve Ankara . . . İçimde tuhaf, kekre bir
acılık. Bence bu , doğal hayat adına bozum olmuşluğu­
muzun acısı . Doğanın Tarzanı , hayalden yaratının tarza­
nı . (. . .) Karaman'ın oralarda araba su kaynattı . Latif Usta
adında bir tamirci bulduk. Latif Usta sevilmeyecek gibi
değil . Yardımcıları da ateş gibi . Hepsi işinin ehli. Yarım
saat sonra tamamız. Haydi yola .

Konya : Teksas Pavyon'lu olmuş bir Konya bu . Seçim
afişlerinden biri de şöyle: Yoksulluk ve komünizmle
imanlı mücadele.

Bu neyin işareti?

52

Göreceksiniz gününüzü mü? . .
Valiliğin önü , vali ve üst makam görevlilerin son mo­

del , fabrikadan yeni çıkma arabalarıyla dolu .

Vuslatın Halleri

Ankara, 24 Eylül, Çarşamba
Cumartesi akşamından beri burdayız.
TRT yeni Yönetim Kurulu üyeleri eski Başkanımız

Turgut'un yerine beni aday göstermek istiyorlar. Bense
bürokrasiye dönmek istemiyorum. Hele gittikçe artan
sağ baskı altında . Dahası , eski yazar dostum Turgut be­
ni sekreteri, kendinden çok daha önceden dostum olan
karısı ve lstanbul 'dan çıkma bir başka cinsi latif arasında
nasıl o kadar kurnazca kullanabildi acaba?

Kurumda apoletli bir ahlakın yaygınlaşmasının nede­
ni nedir acaba? "Ordu-gençlik elele" demelerimizin mey­
vesi , on yıllık sabırdan sonra işte böyle toplanacak, de­
meye mi gelmekte bu yoksa? Karışık. Sözde ben de ar­
tık yazarl ığımla barışıp buluşmak istiyordum. Fakat
Emil'e nasıl boşverebilirim ki? Üstelik , buraya kadar on­
lar gibi haksızlıklarla savaşan, kurumun özerkliğini sü­
rekli savunan sen değil miydin? Güç durumdayım. '68
kuşağının uyanıklığı aydın kimliklerinden sorumluluk
beklemiyor mu? İyi de onlar niye parça parça olmakta;
bölünmekte?

Dün Sevgi, yani Nutku 'dan sonra Sabuncu da bana,
eve geldi . "Hemen TRT'ye dönmelisin" diyor. Bütün şe­
kerliği ile: "Adalet, mücadeleyi terketmek sana yakış­
maz" diyor. Her şey biryana , istifamdan önce, 'uzmanlık'

53

ettiğimiz Radyo Dairesi 'ndeki yüzlerden birçoğunun yüz
arkasını öyle iyi gördüm ki Sevgi . . .

Tam da bir kuşağın, Cumhuriyet'in ilk kuşakları 'nın,
hepimizin romanını yazmaya sıvanmışken Sevgiciğim . lç
bölümleri çok severek yazıyordum. Romanın içeriğine
uygun biçimi , bunun etkilediği içeriği elele yürütebilme­
nin yolunu bulmuş gibiydim. Anlatının bütün türleri ne­
den bir romanın inşasında kullanılmasın ki . . . Bırakın,
unutayım şu TRT meselesini.

Sevgi de bana Yürnmek'ini anlatıyor. Başar ve Ha­
lim'le birlikte çekip Kuşadası'na gittiğimiz günleri hasret­
le anıyoruz. TRT'yi bu sefer yanyana, kolkola tümden
unutmuş gibiyiz.

Tabii Sevgi 'uzman' arkadaşlarımızın erkeğini bana
anlatana kadar. O bizim maskotumuz . Ona kızarız , onu
severiz, ona güleriz . Bizi öfkelendirmesi özellikle gerek­
lidir bizim gibi dişisinden üç uzmana . Erkeğimize özel
masa , telefon ve SUMEN gereklidir.

(. . .) Dönmem için baskı sürüyor. Eve garip telefonlar
geliyor. Mesela , acı ama, askerlikten, idamlık hapisten
dönme, üniformalısından suçluların affa uğraması sonu­
cu kurumda görevi verilmişlerden biri: "Geri dönmenizi
istiyoruz. Yoksa biz hepimiz ayrılırız" diyor.

"Biz mi? Siz kimsiniz?" diye sormayı akıl ediyorum.
"Devrimciler! " diyor son kerte kesin bir tonla .

Emil , Muammer ve Sunuhi i le toplanıldı. Konuştuk .
Olanı biteni anlattım. Telefonları . Eve gelen mektupları . . .
Kimisi orak çekiç damgalı , kimisi beyaz saray, hepsine
geliyormuş: Tam da bu nedenle dayanışmalıyız . Bazı
şartları tek tek yazarak, üç aylık bir süre için "Evet" de­
mek zorunda kaldım. Yönetim Kurulu , görev ve yetki

54

dağılımını hakka hukuka uygun biçimde düzenleyecek.
Yayınlanacak programların uzmanlar tarafından denet­
lenmesinden sadece kalite denetimi beklenecek. İçerik­
lerine , diline, konularına 'dışardan' gelen müdahaleler
kabul görmeyecek. Devletin TRT'yi kontrolü yalnız büt­
çe konusuyla sınırl ı kalacak. Yayınlardan önce el altın­
dan Genel Müdür'e gammazlanan program bandının bu
işle 'görevlisi' derinden çıkarılacak. 1970'e yaklaşırken
özerk kurum olmanın sistemi hala kurulabilmiş değil .
Yönetim Kurulu bu yönde çalışabilecekse, sabrımın son
damlasına kadar kendileriyle birlikte olacağımı söyle­
dim. Ancak, Yönetim Kurulu'nun öteki üyeleri , yakında
kurula sunacağım raporu tartışmaya açmalılar. Kurumda
'gizli denetim' son bulmalı . Raporun anlamı onaylanırsa ,
üç aydan sonra devam ederim; olamıyorsa "bana izin"
dememin şimdiden bilinmesini dilerim. Geri dönüşümün
bir şey yapabilmiş , başarabilmiş gibi bir anlamı olmalı .
(. . .) Bu kadar gerginlik ortasında Devlet Tiyatrosu'ndan
Lütfi Ay Bey telefon etmesin mi? Tombala Oda Tiyatro­
su 'nda sahneleniyormuş. Hoppala! Nerden çıktı şimdi
bu? 1963'te yazdığım tek perdelik bu oyunumu DT'ye
göndereli beş yıldan fazla bir zaman olmuş . Bu arada ses
soluk çıkmamış . Ne evet, ne hayır!

Lütfi Bey, DT'nin mevsim başı dergisi için acele bir
yazı istiyor. Ben bunca zamandır nerelerdeymişim ki?
Dergi daha fazla bekleyemezmiş. Tombala hakkında
acele yazı . . . "Oyunumun yıllar sonra sahneleneceğini
nerden , nasıl bilebilirim ki Lütfi Bey. Üstelik oyunumla
birlikte adresim de bildirilmiştir. Bu oyuna neden muh­
taç kalındığını bilmek, kimin sahneleyip oynayacağını
bilmek istiyorum. " "Canım oyununuz oynanacak işte,

55

daha ne istiyorsunuz?" demesin mi? "Yazara saygı istiyo­
rum efendim, böyle kapıkulu gibi davranılmasını istemi­
yorum!" der demez telefonu kapatıvermiyeyim mi? Ohh,
iyi oldu. tlle yalakalık bekliyorlar. Buyrun işte size teşek­
kür. . . Bu sefer de araya Tarık Leventoglu girdi . Gel de
ona ters çık. Memur olamamış, hiç de olamayacak olan
sanatçımız Tarık Leventoglu imiş oyunumu sahneye ko­
yan . Dekor da kendisine ait . Sevgili Tarık, sevindim se­
vinmesine ama baksana her yerde, her an kıstırılıyoruz.
Hani sanki memlekette CHP aradan çıksa , ortada kala
kala akla kara , sagla sol kalsa bulanıklıklar açılabilir, ça­
resizligin yeri çare olur çıkar gibilerden, salakça konfor­
mist bir düşünce geçiverdi aklımdan. Neyse ki huzura
vuslat telgrafı böylece geldi ve gitti . . . Haa sahi, Alan­
ya' dan döndügümüz gün, Bulvar'ın orasında burasında­
ki reklam kulelerinde DT'nin yeni mevsim afişlerini gör­
müştüm. Tombala diye bir şeyin ortaya çıkacagından o
kadar umutsuz ve habersizim ki , afişlere al ıcı gözle bak­
mamışım demek? Oysa varmış.

25 Eylül
TRT yeni yönetim kurulu üyelerinden Ugur Alacakap­

tan' ın karşısına görücüye çıkarıldım. Tanıştık. El sıkıştık .
Prensipte anlaştık gibi . Emil' lerin ve benim görüşlerimizi
destekleyecekmiş havasını sezdim. Ah canım Emilcigim
ah! Yazarl ıgımı geri itişim hep senin bu dürüst çabaların
yüzünden.

30 Eylül '69
Çarçabuk lstanbul'a gidip döndüm. Güner orada . AST

içindeki büyük çalkantılardan ötürü çok sıkıntı içinde

56

idi . Morali biraz düzelmiş buldum. Durand Bulvan, AST
salonuyla karşılaştırıldığında geniş , koskocaman Dor­
men Tiyatrosu'nda -Eski Ses Sineması- hıncahınç dolu
oynuyor. Gişe önündeki seyirci kuyruğu nerdeyse ta Ga­
latasaray'a kadar uzanmış durumda . Ama sanatçıların
' İdari Müdür'leri hala hep parasızlıktan yakınmakta . Çe­
viri hakkımdan daha tek kuruş alabilmiş değilim. Gü­
ner'de cep tamtakır. Bülent ' in karısı ve kızı iki aydır ltal­
ya 'da imiş. Söylentiler bize göre değilse de, a ileyi yaz ta­
tili yapmak üzere Alanya Alaaddin Motel'e yerleşmiş gö­
rünce bütçesini düzelttiğini, bizim de cepteki son maaş­
ların suyu çektiğini düşünmüş, Durand Bulvan'nın çok
sevildiğinden bahsedilirken: "Benim çeviri hakkımdan
bir 500 TL. versen iyi olur" diyebilmiştim . "Yok ki" yanı­
tı aldım . Karısı da o sırada Halim'e bir araba almak iste­
diklerini, hangi markadan almalarının iyi olacağını sor­
masın mı? Değerli Aziz Nesin'in Vatan Sağolsun'una ha­
vale . . . Ve elbette Yaşasın Memleket.

Güner'le bir kahvede oturup konuştuk . Anladığım ka­
darıyla bu sadece AST'daki para meselesi değil . Tiyatro
içinde bir politik fraksiyon uçvermesi sonucu , salonun
kiracısı gibi görünen Müdür (!) gelecekten kuşkuya dü­
şüp parayı bir yerlerde kendi adına güvence altına almış
olabilir. Güner Sümer'e bu sezgimi belirttim. Bezginlikle
baktı : "Off Adalet! Ben ne tüccarım ne de politikacı . Bu
işlerden anlasaydım babamızı bana küstürmezdim. Ben
sanatçıyım. Gerisine aklım ermiyor benim" dedi . Sonra
toparlanıp: "Bize ücret diye bana tutturan çocuklara da
söylüyorum: lyi ya , ortada bir dolap varsa, gelin dayanı­
şalım, bunu birlikte ortaya çıkaral ım. Hayır! En büyük
bahaneleri de : Tam şu sırada bir de sevgilin var. Demek

57

ki sen burjuvasın! " Gözlerimiz birlikte, aynı an'da bulan­
dı valla . "Onlar akıllarını aşksız-ekmeksiz 'patronu ' ala­
şağı ederek Türkiye sömürü sistemini yıkmaya takmışlar.
Gizlice içebilir, sevişebilirsin; fakat yönettiğin oyuna da­
vet ettiğin kadın için ayrılmış koltuğa bir tek gül koya­
mazsın. Suçlusun . Bu anlamda öyle bir isteriye doğru yol
almaktadırlar ki , nerdeyse, benim gişe hasılatını Bü­
lent'den patronla paylaştığıma bile inanacaklar" diyor.
Soluk, kederli bir gülüşü oldu. "Bunlar bugünkü Türki­
ye sol'unun çocuk hastal ıkları , geçecek" deyip yanağıma
şıp şıp vurdu . Böyle zamanlarda hep içine içine gülme­
ye sığınmışızdır: Höh höh . . .

Gün er Sümer . . . Hele AST'ın yaz turnesi sırasında ge­
çirdikleri trafik kazasında Asaf öleli , onca yükü tek başı­
na yüklenerek dramaturgluk, yönetmenlik, oyunculuk
etmiş, tiyatronun bir dergisi bulunmasına önayak olmuş,
5-6 yıl içinde gencecik oyunculardan tek tek ad sahibi
başarılı bir AST sanatçı kadrosu yetiştirmiş . . . Dahası , kı­
sacık sürede sorunlu bir evlilik ve boşanma geçirmiş Gü­
ner'i bir umutsuzluğun, küskünlüğün eşiğinde gördüm.
Ceplerinin tamtakır olduğunu zaten biliyorum. Ama asıl
altının çizilmesi gereken şu : Değişime inanmış, TİP üye­
si Güner Sümer'in son yıllarda sahneye koyduğu oyun­
lar, 'gişe' yapsın yapmasın nekadar başarılı oldu . Slogan­
lardan kaçarak, sanatın estetiğinden taviz vermeden ve
insani boyutları öne çıkarıp göze ve akıllara sokarak. İşi­
ni iyi güzel yapmak Türkiye'de kimseye yetmiyor artık,
yetmiyor! Etkili bir tiyatroyu , neden etkili olduğunu tar­
tıp biçmeden bir yandan 'Mao'cular, öte yandan 'Che'ci­
ler, ikisinin başında da ülkücüler ele geçirmek için orta-

58

l ığı toza dumana buluyorlar. Peki bu arada Deniz Gez­
miş'lerimize ne olacak? TBMM'deki 1 5 milletvekili ile
TİP , sistemde değişim isteyenleri , ama önce kendilerini
'kurtarabilecekler' mi acaba?

Edebiyatımızda gericinin gericisi sayılan şair Ahmet
Muhip Dranas'a mecbur kalınmasın da : Ey gece! Kapını
üstümüze kapa. Bezginim, derken kalemin ucundan dö­
külüveren bunlar oldu.

1 Ekim, Çarşamba
Halim bugün Nafiz Yürekli 'de işe başladı . Alanya 'dan

beri çağrıl ıyor, duymazdan geliyordu. 1969 yılı ne düş­
ler, düşüncelerle başlamıştı , nerelere doğru çekti gidiyor.
Sözde yazarlığımla geçinecektim; oyun, çeviri ve telif
haklarımdan hiçbirini alamadım daha . tık defa Güner'e
maddi bakımdan yeterince yardımcı olamadım. Aslında
Ayhan, ben, anne, baba ; hepimiz birbirimize destek ol­
maya hazırız ama, karşılıklı birbirimizden bir şey isteme­
yi de hiç mi hiç bilemeyiz . Kafam karışık. Karnımda ta­
şıyıp durduğum romana konsantrasyon 'mafiş ! ' Sıfır. Hiç .

Ertesi gün . Geceyansı
Mon compagnon de la Vie=Hayat arkadaşım, işe baş­

lar başlamaz bu sabah Adana 'ya şantiyeye gitti . Güner ls­
tanbul'dan geldi .

(. . .) Nekadar içerse içsin , kardeşim bu kadar dağıtmaz­
dı kendini. lstanbul'dan bütün öğleden sonra telefon et­
ti . Sık sık . Garip sözleriyle beni çok merakta bırakmıştı .
Yetmedi , tiyatrodan da telefon ettiler: "Güner abi nerde,
biliyor musunuz?" Delireceğim. Ne var? Bende kalıyor.
Biraz. Ne oldu? Tiyatrodan bir başkası : Ayhan abi'ye bir

59

sorsanız? Öyle bir ton ki. . . Nedir? lstanbul'dan yeniden
arayanlara. : Onu bulmalarını, hemen bir uçağa bindirip
buraya göndermelerini söyledim. Saat 22 .00'de geldi .

Bana plaklar getirmiş . "Senin için aldım" diyor. Bu
plakları yirmi kere çaldık. Ayhan'ı da çağırdık. Geldi Ay­
han. Aynı plaklar yine çalındı . En başta Gönül Yazar:
Buruk Acı: Kaç yaprak var elimizde . . . Üç kardeş ağlaşı­
yoruz . Bu sefer kendimize gülemedim. Güner, bir Paris
gecesi.nde bana kısa oyunu Baba-Ogul 'u okuduğu za­
man da çok ağlamıştım. (. . .) Bende kalıyor. Biraz mah­
cup. Bu daha acı. Yine de bunalımın altında kalmak ya­
saklanmıştır bize. Tombala'yı sahneye can dostu Tarık
Leventoğlu koyacak diye pür'neşe. Ya da beni sevindir­
meye çalışıyor.

6 Ekim, Pazartesi
Gece beni genel provaya çağırmışlardı . Az önce gel­

dim. Emekli yaşlı karı koca rollerine Konservutuvarı ye­
ni bitirmiş gençler uygun görülmüş. Ne yapılırsa yapıl­
sın, tekstim güçlü . Silinmeyecek. Kardeşim bana efendi
efendi: "Yazacaksan işte böyle şeyler yaz, bizi. .. " deme­
ye getiriyor gibi . . . Bizi. Yazamadığım roman kahrama­
nım Aysel 'i bir otel odasına kapatıp hayatlarımızla he­
saplaşmaya yatırdığımdan haberi yok tabii. Zaten ken­
dim de bu tasarımdan öyle uzağa düştüm ki .

7 Ekim, Salı
Tombala başladı . Jale Birsel ile Alp Oyken pudrayla

aklaştırılmış saçları , sakalları ve makyajla buruşturulmuş
yüzleriyle oynuyorlar ve gepegenç güzelim sesleri. . . Yi­
ne de oyunun DT'deki sezon başının en iyi oyunu oldu-

60

ğu söyleniyor. Böyle günübirl ik tartıları sevmem, ' imkan­
ları' dahilinde Tarık iyi bir iş yapmış . Severek.

Oyunun yazarına oyununu seyredebileceği tek yer
ayrılmamışken, çağrıya uymamış Munis Faik Ozan­
soy'dan artan yere oturtuldum. Ben de yönetime yüksek
sesli bir küfür patlattım. Töresini bozmamak üzre Ada­
na 'dan fırlayıp gelmiş Halim'le elele seyrettik 'gala 'mızı.
'Mızı' diyorum, çünkü '63 yeni yıl gecesini hasta yatağın­
da geçiren Halim'e, elyazısıyla yazılmış oyunun kağıtları
kurdelelerle paketlenip yılbaşı armağanı olarak sunul­
muştur. Güner, Orhan Kemal'in Eskici Dükkanı 'nı oyun­
laştırma çabaları içinde.

(. ) ABD Başkanı Kennedy vuruldu .

12 Ekim, Pazar
Seçim. Oyumu kullanmadım. Kötü vatandaş oldum.

Derin bir nefes aldım.

15 Ekim
Tombala'mın tam beş yıl Devlet Tiyatrosu dolapların­

da tozlu bir dosya halinde, bekletilip, ne olup da ansızın
Oda Tiyatrosu sahnesinde gün ışığına kavuşması sırrı çö­
zülmüş bulunuyor. Sedat Veyis Örnek kardeşimin çiçeği
burnunda kısa oyunu Ekinler Yeşerince sine 'hemen oy­
nansın' kararı çıkmış ; çıkmış ama , oyunun süresi için sa­
at tutulmuş, seyircinin toplanıp gelmesine saygısızlık ola­
cak kadar kısa; metreyle ölçülmüş, kilosu tartılmış ıııh,
bir temsil zamanına yetmiyor. "Acaba şuramızda bura­
mızda duran bir kısa oyun yok mu? Varsa getirin de ba­
kalım, yetiyorsa ikisi birden oynansın bari . . . " Radyo Ti­
yatrosu 'nun Başrej isörü Mahir Canova'nın, ne olsa yıllar­
ca birlikte çalışmış olmamızdan doğma bir bilgisi var: Ak-

6 1

l ına gelivermiş! "Adalet'in Tombala diye bir oyunu ola­
caktı . Galiba yanıt da alamamış . . . "

Oyun seyirci tarafından iyi karşılandıktan sonra Mahir
Bey, bunun kendi keşfinin sonucu olduğunu açıklamıştır
ama, tiyatrodan -Mahir Bey duymasın- bana : "Bu oyunu
ben buldum!" diyen hirkaç şahıs daha olmuştur. İçime en
iyi sindirebildiğim not ise, her· yeni temsilden sonra Me­
tin And' ın Ulus Gazetesi köşesinde yazdığı eleştiri yazısı
olmuştur. B irkaç gün önce şöyle yazmış : " İşte bizde de
evrensel planda oyun yazarı var. " Tombala 'yı en iyi bil ir­
kişilerden biri olarak alkışlayıp bağrına basıyor.

18 Ekim
Dünya çok geniş . TRT fazla dar.

21 Ekim
Sevgi (Sabuncu) çıkıp geldi . Her zamankinden fazla

dost, sıcak günlerinden birinde. Ağlaya güle: "Aşığım
ben Adalet! " deyip duruyor. Boynuma sarılıyor: "N'ola­
cak şimdi? Tutkunum." Kime tutkun olduğunu da söyle­
di, ama buraya yazmıyorum. Genç kadınlar ilerici aydın­
lara yanıp tutuşuyor zaten. Çok geçmeden Başar da gel­
di. Birlikte bende buluşup düğümü çözmek için sözleş­
mişler, ama Başar öyle üzgün ki, düğüme önünde el atıl­
ması onu dağıtır. Ulan anaları mıyım bunların bee? Öy­
lesin öyle . . . '36 doğumlular: '68 fırtınası önünde, kimlik
kayıtlarını tutmaya çalışırken debelenen atsan atılmaz
satsan satılmaz sevgili ve perişan küçük hurjuva çocuk­
larımız bizim . . .

62

23 Ekim, Perşembe
Doğum günüm. Yaş 40. İşte böyle .
Aile, bütün sevdiklerim öğle yemeğine geldiler. Ba­

bam her zamanki gibi 'mukaddes hediyesi'ni verdi. An­
nem nefis yün yelek yapmış . Güner, bugün genel prova­
sı olduğu için dün uğrayıp bana Maxime Rodinson'un
Hazret-i Muhammet adlı kitabını armağan etmişti . Çok
ilginç . İnsan sanki bir islam sosyalizmi olabilirmiş sanı­
yor. (Batı'nın Doğu bakışı .)

Bir yanda Marcuse, bir yanda Maoizm. Bir yanda da
Maxime Rodinson; Hepsinin üstünde ülkede türlü biçim­
de yorumlanan Marx ve her derde şifa Atatürk! Grams­
ci'nin ne zaman, nerde Gerçek her zaman devrimcidir,
dediğini biliyorum. Bilginin de yaşamdaki yerini, karşılı­
ğını bulmak, bilgiyi hayatla denetlemek, denetlenmemiş
hiçbir kuramı da gerçek saymamak gerek. (. . .)

Öğle yemeği dağıldıktan sonra , bu akşam işte , Ha­
lim'le AST'a Orhan Kemal ' i görmeye gittik. Onu yeniden
görebilmek doğum günümün büyük sevinçlerinden biri
oldu .

25 Ekim - l l Kasım, Salı
(. . .) TRT Genel Müdürü Adnan Öztrak'tan bu kadarını

ummazdım, yani CHP' den de. Türkiye 'nin Kalbi Ankara
filmi yayına konmuştu . lV'mizin ilk yayınlarından. "Ko­
münizm propagandası yapılıyor" diye stüdyoya koşup fil­
min yayınını yasaklamasın mı? Film yarıda kesil iveriyor.
Özerkliğe, düşünce özgürlüğüne böyle mi layık olunur?
Adnan Bey ilk zamanlar beni pek sever görünürdü . Gö­
rünür, değil ; severdi . Benim gibi Fransız şansonlarına
bağlı . Benden Brel 'in Ne me quitte pas şarkısını "Sizde

63

plağı varmış galiba , küçük el pikabında çalıyormuşsu­
nuz" diye istemişti. Hemen götürdüm; peki ama bunu
kim gammazladı . Odam kendisininkinden üç kat yukar­
da . Bir kitap tanıtımı nedeniyle 'TRT'nin atanmış hukuku'
ve atanmış başkanıyla birlikte beni komünistl ik suçlama­
sıyla dosdoğru mahkemeye gönderdiklerinde Adnan
Bey'e ulaşıp kendisine: "Demek CHP solculuğu statüko­
yu sürdürmekten ibaretmiş" diyerek, "eşitsizlik bu, ada­
lets izlik" diye sürdürünce: "Bir dakika Adalet Hanım, TRT
kurulunca sizi buraya aleyhinizdeki MİT ve Emniyet dos­
yalarına rağmen aldım ve tutmaktayım" demesin mi? Ne­
kadar saf ve budala biri olduğumu anladım. Aptallığım
surda ki, TİP yanlısı olduğumu saklamak ihtiyacını hiç
duymadım. Şu yeni seçim gecesinde bile, Güneydoğu il­
leri masası bana düşmüştü . -Sonuçları telefonlarla almak­
tayız- Bendenizin de, TİP'e oy çıktıkça "Yaşasın! Yaşa­
sın!" diye ayağa fırlayarak hoplayıp zıplayışlarını . . .

Yahu hangi memurun nereye ne oyu verdiği n e za­
man açıklanmış ki? Yetmedi, sabaha doğru Adnan Bey
tarafından çağrılıp : "Nasıl gidiyor sizin masa?" diye so­
runca , huşu içinde "kazanıyoruz efendim, kazanıyoruz!"
gibi bir yanıt döktürüyorsun. Sanki geleneksel anlamda
CHP'li olan Öztrak, geceyarısı tanrısının bir dokunuşuy­
la kurulu düzene muhalif bir T�P eri oluverdi de . . . Ee
ama canım, bırakın ben de böyle genel gidişe aykırı bi­
ri oluvereyim. Ücretimi kesen, beni arkamdan beş yıllık
hapis cezasına doğru itekleyen sizlersiniz. TİP gelse bile
hiçbirinize bir şey olacak değil . MİT muhkem vaziyette
arkanızda durmakta baksanıza . (. . .)

Tü rk�ve 'nin Kalbi A nka ra filmini iki yıl önce görmüş­
tüm. Hem de elin kültür merkezlerinden birinde. Vakt i

64

zamanında Sovyetlere çektirilmiş iyi bir dokümanter.
Kurtuluştan sonraki ilk 10 yılın öyküsü ve haritası . Kuş­
kusuz Cumhuriyet' in 10. yılında o zamana kadar yapılan­
ları dünyaya tanıtmak, TC'yi başta halk, yabancıların gö­
züne sokmak amacıyla çektirilmiş bir film. Hem canım,
hu film Mustafa Kemal Atatürk'ün isteği üzerine onun
onayıyla çekilmiş bir film değil mi? Nazım Hikmet'e öy­
le yapıldı : Şimdi Mustafa Kemal'e de böyle mi yapılmak
isteniyor. Kurucusu bulunduğu CHP'nin gözündeki Ata­
türk buymuş demek: "Kimseye göstermeyin yaptırdığı şu
10. yıl tören filmini!"

Romanım Atatürk'ün ölümünden sonraki Cumhuri­
yet'in hal-i ahvalini ameliyat masasına yatıracaktı ya? Ya­
tıracak. Onu yazmalıyım.

1 1 Kasım
(. . .) Hep 1V olay gecesi konuşuluyor. Öztrak, Mah­

mut'a (Tali Öngören) derhal işten elçektirmiş . Yeni Yö­
netim Kurulu üyesi arkadaşlar da kurulu hemen toplan­
tıya çağırıyor. Karar iptal edildi . Bu karar üstüne Adnan
Bey istifa etmel i değil mi? Kalkıp Paris'c gitmiş . Bir yan­
dan da inmeli . Dost düşman, hepimiz elelc verip evine
ziyarete gitmiştik. Memnuniyeti apaçık görülebil iyordu.

1 8 Kasım
Halimciğim yine Adana'da . l l iç çalışamıyonı m . ' lç Kı­

s11n' dediğim, romanın başkahramanının kapa nd ığı otel
cxlasındaki 'kendisiyle hesaplaşma faslı' pek güzd git­
mekteydi. Zaman akış ı , saatli-da kikal ı . 1 saat 20 daki­
ka 'lık iç zamanı yaza rken basbayağı keyif aldım. Peki
sonrası? Arayış içindeyim. Fakat kafam karışık . Güner.

65

AST. TRT. DT'nin kemikleşmiş durumu . Tek perdelik
oyunum oynandı ve yankılandı diye -herhalde ondan­
lstanbul' daki bir 'kadın' hikayecinin mektuplarında baş­
göstermeye başlamış burukluklar. "TRT'ye geri dönmen
yetmedi , bir de devletin tiyatrolarında hop diye boy gös­
termen . . . lyiiii, iyi! Kolay gelsin bakalım" benzeri acaip
laflar . Hani sanki bir yaz buluşmasında : "Ben de bir
oyun yazsam, oynarlar mı acaba?" gibi garibin garibi bir
soru soran da kendisi , değilmiş gibi.

Bütün bunlar mı acaba beni yazmaktan soğutan? He­
le şimdi , herkesin Brecht'vari oyunlar çıkarmaya sıvandı­
ğı bir sırada bir de ben Türk Brechtleri'nden biri olarak
ortalıkta görünmeyi hiç mi hiç istememekteyim. Sahne
oyunu mu? Başta Devlet, her şeye bağlısın, yöneticiye,
oyunculara , sansüre . . . Ama roman yaratmanın önü açık .
Aradığın ve bulduğunu sandığın şeyleri bu türün üstün­
de deneyebilirsin pekala .

24 Kasım 1969, Çarşamba
Bütün tarih attım. Çünkü baba mesleğimin oğlu tara­

fından değişimlere uygun biçimde yürütüleceği işareti­
nin verildiği gün, bugün . Kırk yıldan fazla bir zamandır
Nallıhan'dan lstanbul'lara , lstanbul' lardan Nallıhan'lara ,
ilk adımlarında a t sırtında - gide gele 'bayan'ını , yani an­
nemizi, üçü erkek biri kız dört çocuğu, dahası 'ba­
yan' ının geçime muhtaç, başta kayınpederi ve bütün ya­
kınları için çalış çabala -yanında sadece küçük oğluyla­
bugüne getirdiği tekstil ticaret işini küçük oğluna devri
teslim eylenmesinin törenini yapma günümüz bugün.

Kardeşim Ayhan, büyük çırpınmalar, dur durak tanı­
maz yorgunluklardan sonra , Ziya Gökalp Caddesi'ndeki
Ayhan mağazasının açılışını yapmış bulunuyor.

66

lşi çağdaşlaştıralım, değişime ayak uyduralım derken,
babaya ve 'etrafa' karşı mahcup düşmeme telaşı da de­
nebilir buna, 'heyecanı' da . Ayhan, elinden çıkacak her
şeyin 'mükemmel 'olmasını ister. Ya evet, ya hayır'cılar­
dan . Bu noktada benzeşiriz. İkisi arasındalığa ya da eh­
ven-i şer'lere gönül indirdiğimiz söylenemez.

'Tüccardan Mustafa Sümer' emekliye mi ayrılmış ol­
du? Yok canım. Yeni mağaza yanıbaşında . İstediği za­
man gelip gidebilir; girip çıkan güzel güzel kadınları ka­
lın gözlük camları ardından tepeden tırnağa, efendi efen­
di süzebilir.

Bunları 25 Kasım' ın sabahında yazıyorum.
Ayhan'ın i lk müşterisi benim 'uğurlu ' el im olmak üze­

re , açılışı tamamladıktan sonra gece AST'a , Orhan Ase­
na'nın Şeyh Bedrettin oyununu seyretmeye gittik . tddia
büyük. Araştırılmalı . Varidat nasıl Kapital'in habercisi
olabiliyormuş acaba? Oyu nun rejisörü Ergin Orbey. Bu
ne demeye geliyor? Bürokrasi 'alaylı'dan gelme sınıfa
egemenliğini sürdürüyor, demeye mi? AST, tıpkı bizim
Meydan Sahnesi gibi DT'ye karşı bir alternatif olarak ku­
rulmuştu . Bu arada Güner ne oluyor?

Doğan Avcıoğlu yeni çıkarmaya başladığı Devrim
dergisinde yazmamı istiyor. "Ama siz 'devrimi' kurtuluş
savaşına saygı anlamında askerle mi yapmak istiyorsu­
nuz?" Ülke kaynıyor. Dergiler, gazeteler ardarda kapanı­
yor. Devrim dergi-gazetesi şu sıralar muhalif sesin iletile­
bileceği tek yermiş gibi görünüyor. Kafam karışık.

(. . .) Doğan Bey yönetim yerine çağırdı . Gittim . llhami
Soysal'ı orada gördüm. Az sonra llhan Selçuk geldi. Çok­
tandır görmüyordum. Sevindim. Neden öyle dediyse Av­
cıoğlu'na : "Adalet korkar" dedi. Neden korkulacağını bil-

67

mediğim için: "Yazı yazmayı severim" deyip çıktım. Ni­
ye öyle dedi ki t lhan?

26 Kasım
Sabah gazeteyi açtım, fotoğrafımı gördüm; şaşırıp kal­

dım . Yazılandan öğrendiğime göre 1be Reader's Encyc­
lopedia of Wor/d Drama' da dünyanın tek kadın oyun ya­
zarı olarak yer alıyormuşum. Besbelli yanlış bir haber
bu. O anda 'dişi' cinsten tam on adet oyun yazarı say­
dım. Haberde bu ansiklopediyi yayınlayan yayınevinin
adı var. Hemen bir köşeye yazdım: Thomas Y. Crowell
Company, New York. Oraya yazmalı , ödemeli bir kopya
istemeliyim. Üstelik haber, ansiklopedide Türkiye'ye 37
sayfa yer ayrıldığını bildiriyor. tık defa böyle bir yerde
Türk tiyatrosu ve koca fotoğr.ıfımla ben . . . İnanılır şey de­
ğil . Hele 'bütün dünyada tek kadın oyun yazarı ! ' Müm­
kün değil . Bir yanlışlık var.

Ertesi gün, gece
Akşam, yemeği Muhsin Hocayla yedik . Damdaki Ke­

mancı'da rolü olan Handan da temsilden sonra geldi,
yemeğe katıldı . Muhsin Bey'in önünde DT'ye oklar fırlat­
madan duramıyorum. "Memurdan sanatçı oldun mu
damda keman da çalacaksın Handan" diyorum. Gülüyo­
ruz. Bu arada dünkü şaşkınlığıma karşı cevap geldi.
Muhsin Ertuğrul Bey, gayet ince bir şekilde bildirdiler:
"Yavrucuğum, bu işi Nüvit yaptı . Nüvit Özdoğru . O ya­
yınevi Türk Tiyatrosu üstüne bizden ingilizce bir yazı is­
teyince durur mu o? Nüvit kolları sıvadı , yayınlanıp ya­
yınlanmayacağını bilmediği için de öyle sus pus oturu­
yordu . Kitabı görünce sevinçten uçtu . Seni dünyada 'tek'

68

kadın oyun yazarı yapan o değil haaa . Türkiye'de, evet.
Benim de buna itirazım yok . "

Ne büyük onur bize verdiği , ne büyük . Yazarlığımı
DT'ye değil , Muhsin Bey'e borçluyum. Tiyatromuzu yurt
dışında tanıtmaya öyle yürekten istekli ki Hoca . (. . .)

TRT'ye, Program Dairesi Başkanlığı 'na 'peki' dememi
isteyen sevgili Emil , Yönetim Kurulu 'ndan bana bir tek­
lif yazısı getirdi . (Hani hayatımı radyoya oyunlar yazarak
kazanacaktım ya? Ben TRT dışındayken, kabul edilip de
bir türlü yayınlanmayan Madame Bovary nasılsa çarça­
buk banda alınmış . Bunu da servisin başındaki İsmet
Hanım bildirdi. Sevinmiş mevinmiş değilim . Tam tersi .
Yayını zamanlaması konusunda güvenemiyorum kadına.

29 Kasını, Cumarlesi
Dün, çok değerli , şiirlerine aşk derecesinde bağlı ol­

duğum Behçet Necatigil'den güzel bir mektup aldım.
Yüzyüze hiç tanışmıyoruz. Adresimi yeni kurulan Yazar­
lar Derneği'nden almış . Edebiyatımızda isimler Sözlügü
kitabında şimdiye kadar bana yer veremediklerini , adre­
simi öğrenir öğrenmez "bu ihmallerini düzeltebilmeleri
için" benim kısa bir yaşamöykümü yazıp da kendilerine
göndermemi istiyorlar. Her yanından dürüstlük, efendi­
lik, ama asıl alçakgönüllük taşan bir mektup. Büyük şa­
irimizin bir de bizim küçük yaşam-öykülerimizin peşin­
den koşması. İstekleri bana verilmiş en büyük ödül ,
onur.

3 Aralık, Çarşamba
Bu güzelikler ve Emil 'le uzun uzun konuşabilmek dı­

şında , Ankara 'da geçirdiğim son iki ayı pek sevmedim.

69

Alanya lncekum'a kaçmak istiyorum. Ama . . . lşte tayin . . .
Emil'i kırmak bana çok güç gelecek . Devrim'e ilk iki ya­
zımı verdim. Ama asıl çok severek, aynı zamanda da , ya
beceremezsem, diye diye yazdığım yazı Muhsin Ertuğ­
rul'un 60. Sanat Yılı üstüne. Muhsin Bey, kutlama günü­
nün yaklaştığı şu günlerde bize , eğer ordaysak , denizkı­
yısı evine gelmek istiyor. Hayatında bize de yer ayırma­
sı. Sevinçliyiz. Yoksa lstanbul 'dan mı kaçıyorlar? Olsun,
bize geliyorlar ya . Acaba ayın 22'sinde Kültür Merke­
zi'ndeki törene gelecek mi?

6 Aralık
Yerli taşlardan yapılma eve dün, saat 1 5 .00'te geldik .

Eve içerden banyoya bir patlayıcı, bomba gibi bir şey
konmuş sanki. Fayanslar paramparça. Kapının içeriye
bakan yüzü delik deşik. Fayans kırıntıları bitişik yatako­
dasına kadar fırlamış. Yatakların üstü unufak harç için­
de. Esrarengiz bir durum. Burda okuyup da eğreti kitap­
lığa koyup gittiğim Nazım Hikmet 'in Çilesi kitabını hiç
olmayacak bir yerde, sokak kapısının yanındaki sandığın
köşesine taşınmış buldum. Onca kitap arasından yalnız
o . "Öyle miii? Öyleyse buyrun işte!" der gibi . Hırsızlık
yok .

Biz Muhsin Bey'le geldik. Handan sonra gelecek. Biz
üçümüz, bütün gece çeşit çeşit senaryolar yarattık; işin
içinden çıkamadık .

Sabah öğretmen geldi . Olayı köyden saklamış. Hoş
köy de, kendi yarattıkları olaylan hep kendilerine sakla­
maktadır ya . Marazlı, bu çevrede tek suçu bulunmayan
köymüş . Alanya'dan komiser getirttik; resmen böyle dedi.

70

8 Aralık
Sürekli yagmur. Hava bir ara açıldı . Hemen Alanya'ya

indik. Yolda lnge ile Fikri Bey'e rastladık . Çok üzgünler.
Bilinmeyen biri arabalarını yakmış, portakal bahçelerinin
evden uzak kısmını tarumar etmiş . Bizi çaya çagırdılar.
Oturup, çay yerine şarap içip dertleştik : Buralarda tuhaf
bir şeyler oluyor. Eve dönünce Halim ocagı yaktı . Koca­
man kütükler yakıyoruz. Büyük güzel bir ateş . Hala eve
içerden patlayıcı koyan esrarengiz eli (elleri) konuşuyo­
ruz . Kendimizi Hercule Poirot'ya benzetiyoruz.

Handan Uran Çarşambaya gelecek . Oyunu biter bit­
mez . . . Hoca, Handan'sız da hayatından memnun görünü­
yor. Anılarını dinlemek nasıl büyük bir şans bizim için .
Ankara 'da bir tiyatro okulu açılması için Atatürk'ün huzu­
runa çıkmışlar. Yanında o zamanın Milli Egitim Bakanı
Cemal Hüsnü Taray. Atatürk, onun bu dilegine "derhal"
demiş . lnönü'yü çagırtmış. İnönü Muhsin Bey'e "Böyle
bir okulun mali portesi nedir?" diye sormuş. Besbelli Ho­
ca buna kızmış : "Ben ne bilirim kaça çıkar! Ben bir sanat
okulu kurulmasını istedim; para istemedim ki" demiş .

Geceyarısı
Radyodan onun 60. Sanat Yılı için yapılan hazırlıkları

dinledik . Muhsin Bey, Özdemir Nutku ile Atilla Sav'ın
söylediklerini dikkatle dinledi. Ama konuşmalar üstünde
hiçbir yorumda bulunmadı . Sonra ben kendilerine gaze­
teleri okudum; bu sefer lüks lamba ışıgmda . (Aydınlan­
ma adına yeni yeni metodlar ögreniyoruz.) Bir süre köy­
lünün durumunu konuştuk . Bu arada bize yazmaya baş­
ladıgı anılar kitabından söz açtılar. 1909'da tiyatroya adı­
mını atmadan önce, ilk defa Kuşdili 'ndeki Mınakyan
Efendi'nin temsillerini görmüş. Nazım Hikmet'ten de sö-

71

zetti . "Ben Nazım'ı daha kısa pantalonlu çocukken tanı­
dnn . Bende elyazısıyla şu cümlesi vardır: Anam, sen ve
Piraye olmasanız dünyada insan yoktur, diyeceğim. "
1924 'de Greta Garbo kocasıyla Tokatlıyan'a indiğinde, o
zamanlar Muhsin Bey'in cebinde taşıdığı sincabı almış.
"Neyyire Neyir' i ben ilk defa Ateşten Göm/elite _Kezban
rolüne çıkardım sinemada" diyorlar. '69 yılının odun ate­
şiyle aydınlanmış gecesinde Enver Paşa'yla 'tanışmamıza'
ne demeli? Enver Paşa bir gün Muhsin Ertuğrul 'u çağırt­
mış. Darülbedayi üstüne soru lar sormuş, dinlemiş ve bı­
yığını sıvazlayıp: "Güzel , güzel . . . Lakin niçün bir lbsen
yok? lbsen'in bir oyununu temsil etsenize . . . Nora, Hed­
da Gabler gibi mesela" demiş . Artık gerisini hayal bize
kalmıştır: Herhalde bu Enver Paşa , Sarıkamış Savaşı 'ndan
önceki Enver Paşa . Hedda Gabler, derken onca askerin
soğuktan ölümüne sebep olmak ne demek? 'I la yatın Ku­
marı' demek doğru kaçmaz mı?

10 Aralık
Pırıl pırıl bir gün. Halim ve Hocam, dün akşam gelen

I landan'ı da alarak Alanya 'ya indiler. Evi şöyle üstünkö­
rü bir temizledim. Yarın şeker bayramı . Mustafa piliç ge­
tirdi. Dördümüz için bayramlık meze yaptım .

Ertesi gün, geceyansı: Herkes köşesinde, ll).Jkuda
D ü n , bayramın ilk günü Halim' ler Alanya 'dan elleri

kolla rı dolu olarak döndükten az sonra nefis bir sü rpriz :

Annemle babam çıkageldiler. (Oh, iyi ki nane l ikürüınü z

var. Ailenin töresi bu. Ağzına bira bile koymayan baba m ,

bayra m ziyaretine gelenlere likör, badem şekeri v e renk­
l i kağıt la rdaki çikolata ikramını ister; kendisi de herkes­

le birl ikte l ikörü n ü içer. Hem de her gelenle . .) Muhsin

72

Bey'le olduğumuzu biliyorlardı da , onunla aynı çatı al­
tında olmak onlar için ayrı bir bayram. Bayramı likörlü
törenimizle açmak Muhsin Bey'e pek hoş geldi . Annem­
ler Alanya 'ya Motel'e geçmek üzere uğramışlar. (Tek
odalı ev böyle planlar gerektiriyor ister istemez.) Ama
biz onları Alanya 'ya bırakmadık. Yanımızdaki lncekum
Motel henüz açılmamıştı ama, eksik olmasın sahibi be­
nim biricik tontonlarım için açtı . Yemeklerde nasılsa bir­
likte olacağız .

Motelde rahat temiz yataklar, duş . Uyanır uyanmaz
sabah çayı . Bu formülden hocamız da çok mutlu . Epey­
ce sosyal ve hepimize göre 'sosyete' bir bayram tatili ge­
çiriyoruz . Buna dışardan katılanlar da var. Nili ' ler de gel­
diler mesela ; komşuluğun 'ceremesi' . . Nili TRT'den de
bir dolu haber getirdi. Bende asıl tedirginlik yaratan bu
oldu .

Bugün babamlar hepimizi Alaaddin'e yemeğe davet
etmişlerdi. Babama göre bu çağrı annemin 'kolontorlu­
ğu'ndan doğma . Babam için annem ya cömert 'kolontor'
ya soylu 'haşmetpenah'dır. Yemek müthiş keyifli geçti .
Yarın , yani bu sabah iki grup halinde İstanbul ve Anka­
ra 'ya dönüş yolculuğu . . .

Ertesi gün, akşam
Öyle yorgundum ki, bu sabah beni kimse yerimden

kıpırdatamaz sanıyordum. Sabahın erken saatinde istan­
bul'dan Haldun Taner, Şakir Eczacıbaşı ve Mengü 'den
üstüste yağan telefonlar, ayrıca da 100.000 öğretmenin
boykota karar verdiği bir gün oldu bugün. lstanbul'daki
lTl çalışmalarımıza da omuz veren sanatçı , yazar dostla­
rım: "M.E . Bakanını bul, konuş onunla , öğretmenlerin

73

eğitimi düzenlemedeki delege isteklerine cevap versin­
ler" diyorlar.

Muhsin Ertuğrul 'un 60. Sanat Yılı 'nın Kültür Sara­
yı'nda yapılması için çalışan komite , bu törenin orada
yapılmasının kabul edilmediğini öğrenmiş . Bakanlığa
İTİ 'den yine 'rica' yazısı gönderildi . (. . .) Temaslar, temas­
larımız hiçbir sonuç vermedi .

15 Aralık '69, Pazartesi
Öğretmenlerin boykotu başladı . Bu haklı direnişi

TÖS'le tık-Sen yapıyor; dört gün sürecek. Buna karşı hü­
kümetin tutumu : Tehdit. Radyo yayınlarına sansür koy­
mak. TÖS ve tık-Sen başkanlarına işten elçektirmek . . .
Vurulan bir öğrenci daha : Mehmet Battaloğlu .

(. . .) Bu kadar çok olaydan, faşist yönetimin kurşuna
dizdirdiği gençlerden sonra evliliğin 1 5 . yılı unutulmuş .
Unutulur elbette . (. . .) 1Tl 'nin yıl l ık kongresinin hazırlığı
var. Öğretmenler direnişlerine devam ediyorlar. 2000 öğ­
retmen işinden olmuş . (. . .) TRT'nin yeni bir haksızlığı :
Kimine açıktan 20-30 bin lira , kimine hava-civa . Özet:
Her yerde, her alanda bir çöküntü .

18 Aralık
Garip bir bezginlik içindeyim.
Yine de Devrim'e yazımı götürdüm. Öğretmen boy­

kotlarında sonuç: Katılım, hükümete göre yüzde 19-20;
boykotçulara göre yüzde 90.

21 Aralık
Dün Muhsin hoca 1Tl 'nin genel kuru l toplantısı için

geldi . Başkanımız o. Handan lstanbul'da . Bizim ev çok
soğuk . Kalorifer hiç yanmıyor. Yakıt yok . Öğle yemeği-

74

ni hocayla bizim evde yedik . Sonra toplantı yapıldı .
MEB'e karşı tutumun ne olması gerektiği konuşuldu
ama, Yönetim Kumlu'nun yaşları ilerlemiş üyelerinde çe­
kingen, pasif bir hal görülüyor. Bakanlığa yeni ve daha
'cesur' bir yazı yazılmasına bile yanaşmadılar. Her şeye
karşın 'tiyatroyu' yani sahneyi ve oynamayı seven Bed­
rettin hocamın vurgulu konuşmaları çok hoş . (. . .) Bugün
akşamüstü Yenişehir Tiyatrosu'na Sermet'in (Çağan) sah­
neye koyduğu Carrar Ana 'nın Silahlan ile George Vi­
dal'in Yaşayan Ölülerini görmeye gittim. Sermet çok iyi
bir iş çıkarmış. Benim arkadaşım 'beybiş' Sevim' imle Al­
tan Öymen de oradaydı . Altan öteki 'gazeteci' arkadaşlar
gibi değil , daha serinkanlı , onlara göre epey zarif; sela­
mı da pek beyefendi. 1T1 toplantısında beraber olduğu­
muz Cevat Çapan da Sermet'in ayrıca kolej arkadaşı ola­
rak , orda . Cevat'ın sessizliği altında kıpır kıpır bir zekası
var. Absürdite'nin, hayatın 'gülünç oyunları 'nın farkında .
Onunla konuşmak çok keyifli bir şey.

Oyundan sonra hep birlikte Mehmet Kemal ' in Ka­
lem'ine gidildi . (. . .) Bozguncu Sermet' imin bütün en sa­
hici dostluğu üstündeydi. Aksayan dostlukları takıldıkla­
rı yerden ayağa kaldırabilmek ne güzel! Kalem'den son­
ra gecenin bir vakti, bize gidildi . Sefamız sabahlara ka­
dar sürdü . Altan, her zamanki gibi, efendi. Pikapta ardı­
ardına bendeki hemen bütün şansonları dinledik . lç da­
ralmalarından uzaklaşabildiğim bir zaman. Oysa ülkede
daralmamızı sağlayacak her şey var. Zaten bütün gece
sistemden, yönetimden konuştuk; estik savurduk.

Ertesi gün de TRT'den Nilüfer'in düğünü . Sanat Sevi­
ciler Derneği ve Nazım Hikmet'ten şiirler.

75

25 Aralık
Son oyunum SINIRLARDA Aşk-Kış-Barış , Ahmet Küf­

lü'nün yeni açtığı Bilgi Yayınları arasında çıkmış. Çatıda­
ki Çat/altla bir arada . Oyun basan ilk yayınevi Bilgi , di­
yebilirim. Ankara ' nın kültür nabzı, tiyatro sanatı ve kon­
serlerle atmaktadır, Sinema ve Klasik Türk Müziği Os­
manlının mihrabı yerinde başkentinde. Radyo yayınların­
da rumuzlarımız. K.T.M . , K .B .T, H .M, vb . . . Müzik yayın­
ları oranı bu rumuzlara göre tutturulur. Oyunların basıl­
masına Halim, çocuklar gibi seviniyor. Yemeğe Mübec­
cepler (Necati Cumalı 'nın kızkardeşi) geldi.

26 Aralık
Tuhaf bir sezgi: Bugün evden kaçmıştım. Akşam geç

vakit döndüm. Kaçmakta haklıymışım. Telefon hiç dur­
mamış . TRT'ye tayinim çıkmış . Evde TRT Yönetim Kuru­
lu yeni üyelerinden gelmiş nefis bir gül buketi de beni
bekliyor. Eski yazar dostum, yenilerde Başkan'ım Turgut
Özakman istifa etmiş . Şimdi ben, onun yerine getiriliyo­
rum. Bu da hiç, 'sen sag ben selamet' olamayacak .

76

1 970
Ocak-Şubat-Mart

Diktanm Adım Sesleri

l Ocak 1970, Perşembe
(. . .) 29 Aralık'ta TRT'ye dönüş . Yeniden başladım.

Çoktandır farkında olduklarımı elimle tutmaya <la başla­
dım. Buradan uzakta geçirdiğim zamanın toplamı; büs­
bütün ' infial ' hali . Doğrunun yanlışa , temizin kirl iye bu­
laştığı dönem. Bu çarpılmayı eleştiren bizler <le birer si­
hirli değnek değiliz. Merkez Radyo Dairesi Başkanlığı'na
atanışımla ilgili yazı, işe başladığım saatte verildi : Üç ay
için 'te<lvire memur'um. Bunu böyle rica etmiştim; Yöne­
tim Kurulu üyeleri sağolsunlar, tayin kararını öyle çıkar­
mışlar. Dönüşü kabul edişim bazı koşullarıma bağlıydı .
Düşünce özgürlüğünü, dolayısıyla yaratı özgürlüğünü de
sınırlayan bazı 'sakıncalı ' lık sansürünün program yapımı
uzmanlarından beklenmemesini, uzmanlardan sadece
gerçeklik ve kalite denetimi istenmesini; ilgili maddele­
rin Yönetim Kurulu'nca görüşülüp karara bağlanmasını
rica etmiştim.

Kurumun özerkliğine <lışardan 'elkonulabilmesi' yasa­
sının 'lağvedilmesini' , <lışar<lan müdahalenin salt mali
denetim için geçerli olmasının sağlanarak sonucun da
bütün yayın personeline açıklanmasını bekleyecektim.
Sorumluluk ve yetkinin eşitlenmesine bağlı kar.ırlar bek-

n

liyorum. Şimdiye kadar bu konularda olan biteni eleşti­
ren yeni Yönetim Kurulu üyeleri de aynı görüşte, ama
oturumlarda oy çokluğunu sağlayıp sağlayamayacakları
belli değil . Zaten bütün bunlar henüz gündeme getirile­
bilmiş değil . Önümüzde üç ay gibi bir zaman var, diyor­
dum ama, TR'ye T'nin eklenmesi, yani 1V'nin kuruluş­
açılış çalışmalarının ön plana çıkması Genel Müdürlüğün
tek meselesi . Sanki 1V'nin özerk kuruma yaraşır yayın
yapabilmesi de bunlara bağlı değilmiş gibi: 1V'nin başı ,
şusu-busu kim olacak, nereye kimler nasıl tayin edilecek
mücadelesi başköşede.

BBC'den Andrew Mango gelip gidiyor; lstanbul'dan
Betül Mardin orayla bura arasında iletişim sağlıyor da . . .
Bu arada şimdiye kadar 1V açılışıyla ilgili uğraşları yürü­
terek, bu uğurda gerekli adımların atılması için çabala­
mış Mahmut Öngören yerine, kadroya daha dün, Radyo
Dairesi'ne 'danışman' titriyle alınmış Semih Tuğrul Bey'in
getirileceği söyleniyor. Söylenmesi falan bir şey değil de,
Semih Tuğrul'a danıştığım her şey sessizlikle karşılan­
makta . Oysa bana, Adnan Öztrak'la teması onun sürdü­
receği söylendi. Ne düşünüyorlar acaba?

16 Şubat
Etüd-Planlama Dairesi'yle de olması gerekli ilişkiler

'gerekli olmayıversin' havalarında . Giriştiğim her şey,
kattaki uzmanlar dışında, en alttaki 'devam cetveli tutma'
katibinden en üstteki 'Hukuk Müşaviri'ne, 'evrak müdür­
lüğü'ne kadar herkes kurumun 359. sayılı yasasıyla be­
l irtilmiş özerkliğini savunma çalışmalarına set çekmek
için örgütlenmiş gibi. Yeni Yönetim Kurulu üyeleri de,
aynı anlamda, güç durumda . Bu genel gidişe muhalif ay-

78

dınlar, 'tedvire memurluk' süremin 29 Mart'da dolacağı­
nı biliyorlar tabii. Arada bir Emil 'e, Muammer'e gelen
mektuplar var. Benimkilerden birinde, Orak Çekiç ya da
Beyaz Saray damgalarının da üstüne çıkılıp: "Sizin gibi
hayatını tek yumurtahkla geçirmeye mahkum bir kadının
radyo yayınları başkanl ığından bu memlekete ne hayır
gelir" benzeri provakatör laflar var. Yumurtalığını şuyum
buyum umurumda değil. Ama bu anlamda bir ameliyat
geçirdiğimi bile bile tek kişinin bildiğini önceden bil­
mem umurumda . . .

Yeşilköy, 1 8 Şubat
lki günlüğüne hurdayım.
'Vekaleten Başkanlık görevimin devamını' dileyip di­

lemediğimi süre bitiminden ıs gün öncesinden Genel
Müdürlüğe yazılı bildirmem gerekiyormuş. Ben oraya ,
her şeyden önce radyo programları yayın sistemi üstüne
düşüncelerimi kapsayan raporumu verebilme peşinde­
yim. Raporun görüşülüp görüşülmemesi, ele alınış tarzı
benim açımdan tek belirleyici .

ı s günlük süre "siz bilirsiniz, yoksa haaaa!" mı deme­
ye gelecek peki? Hem de 'gizli devlet' dosyam MİT ka­
sasına kilitliyken, üstelik her şey 'hiçbir şey yapamaya­
caksın' demeye gelirken? Şu 'yumurtalıkların hesabını
görmeden' istifa etmeyeceğim. Üstelik Emil' lerin gülleri
henüz solmadı yahu!

Ben dert dökme defterlerime bunca şeyi , bir kenara
atılmış romanımın öcünü almak için döktürüyorum her­
halde . Bir zaman önce odama yeni uzman olarak verilen
Cengiz'den bir dayanışma beklemiyorum. Yönetim Ku­
mlu 'dan Prof. Uğur Alacakaptan'ın Cengiz'e yaptıkları

79

gibi bize de destek olacaklarını umuyoruz, hele Başkan
Prof. Suat Sinanoğlu 'ndan yana umudumuz büyük, ama
meseleler nerde bağlanıp kalmakta , bilemiyoruz. Umut­
lu olmak çok iyi, fakat devekuşu umudu benim yapıma
aykırı. Hele M. Taşçıoğlu 'lara , T. Gürzümar'lara özgü
hak ve hukuk anlayışı ortadayken. Hahercilerimizden
Cemal Aygen'in serin tebessümleri içimi fcrahlatadursun,
iyi gazeteci olarak bil inen Doğan Kasaroğlu'nun bazen
' içine doğru' uyguladığı ses tonu nun itisiyle gizemler ku­
yusuna yuvarlanmaktayım.

9 Mart
Sevgiciğim, Siyasal' ın ve 'hepimizin' sevgilisi profesö­

re aşk ıyla dopdolu . Başka bir şey görecek hali yok. Ben­
deniz de, dün oturup, en muhalif savaşkan ve en kötü
memu r olarak Genel Müdür'lük yolundan Yönetim Ku­
rulu 'na ulaştırılması ve orada görüşülmesinin sağlanması
dileğimi havi raporu yazdım bitirdim. (Eyy sen! Ey Cum­
huriyet'in ilk ve ikinci kuşaklarının hayat romanı, sen or­
da bekleye dur bakalım!) Raporumda Trabzon, Van,
Kars, Diyarbakır, Çukurova gibi bölge radyoları müdür­
lüklerine yapılacak yeni tayinlerden beklenilen işlere, iş­
lerin üslubuna has görüşlerim bile var. Hele telif hakla­
rıyla ilgili bölüm . . . Baştan sona 1 9S l 'den buyana edindi­
ğim deneyimlerin birik im zaferi . . .

Geceyansı
Haa , bak sahi! Şimdi aklıma geldi . Bir örnek teşkil et­

sin diye, raporuma şunu da koysa mıydım acaba? TRT
kurulduktan sonra , 'parça-parça' , paket-paket, Ankara
Radyoevi'nden Mithatpaşa Caddesi 'ndeki şu çirkin beton

80

binaya taşınmıştık . O curcuna ortasında Turgut da , bazı
toplantılara -sırtımdan bir itişle- beni sokuveriyordu . Bir
defa: "Sosyal Bilimler Derneği, benden randevu istemiş,
ben de bizimle görüşmeye gelecek üyeleri bugün, bu sa­
atte seve seve kabul edeceğimi söylemiştim. Geldiler, iş­
te bu toplantı odasındalar, ama ben, hay Allah, onları
unutup Haber'lere "hemen şimdi geliyorum" demiş bu­
lundum. "Hadi lütfen şuraya gir de, sosyal bilimcilerle
sen konuşuver" deyip ortadan silinivermesin mi? Ne fe­
na ; bana bu görevi tevdi ederken bakışlarındaki anlamı
yine görememiş, yine kaçırmışım!

lçerdeyim. Toplantıda . . .
Masanın çevresinde, aktivitesini hayranlıkla izlediğim

Prof. Nermin Abadan başta olmak üzere, birçok değerli
aydın kişi :

TRT, ardarda bölge radyo istasyonları kurmakta ya ;
toplumumuzu yayın yoluyla bilgilendirme, eğitme konu­
sunda ne gibi programlar yapmayı tasarladığımız sorul­
du .

Özellikle eğitim bakımından pek güzel önerileri oldu.
Okullara gidilmesine, kadınların da eğitilmesine, buna
engel olan yaklaşımlara , hepsinin haklarının korunması­
na , çocuk bakımı, sağlık sorunları gibi halkın sorunları­
na ışık tutan, bunları çözmeye yönelik yayınlar yapma­
mız istendi. Özellikle Diyarbakır, Antep gibi Güneydoğu
halkı için yayınlar. O zamana kadar billur gibi güzel bir
aydınlıkta seyredegelmiş bu halkçı fikirler görüşmesi , yi­
ne benim bir salaklığını sonucu, değerli bil imcilerimizin
toplantı masasını sessizce terketmeleriyle bitti gitti . Son
sözlerimizi söyleyip oturumu kapatmaya gerek kalmak­
sızın. Çünkü : "Projeler çok değerli , yayınlarda bu öneri-

81

lerinizin gözönünde tutulması elbette çok gerekli sayın
konuklar, fakat acaba, özellikle Güneydoğu illerinin rad­
yo yayınlarını hangi dilde yapmalıyız? Herhalde Kürtçe
değil mi? Oraları hep sınırın öteki yakasındaki Kürtçe
Barzani falan yayınlarını dinlemekteler de" diye sormak
cehaletini gösterdim. Elbette yine gayr-ı muhatap oldum.
Nedense, 'Kürtçe' lafının bile yasadışı olduğu aklıma gel­
memişti ... Başkanlığa tayinim üstüne tebrik ziyaretime
ilk gelenlerin reklamcılarla en kibarından üniformalı iki
binbaşı olduğunu unutmasaydım bari. ..

12 Mart

Raporumu Genel Müdür evrakına ulaştırmak, çok güç
oldu, ama oldu. Bakalım Yönetim Kurulu'na ne zaman
girecek?

16Mart

Çok, çok eğlenceli:
Bu sabah bazılarımıza -{ben, Muammer Sun, Semih

Tuğrul, Yalvaç, hatta Çongur ve Mahmut Öngören)- Rıd­
van Çongur'u uzmanların erkeği diye anıp durmaktayım,
ama o işte, bu sefer topumuza birden postadan birer
mektup çıkmış. Sadece çöp tenekelerine layık pislikte
mektuplar bunlar. Muammer pek öfkelenmiş, bizim gü­
zel maskotumuz, erkekten uzman Rıdvan, ırzına geçilmiş
durumlarında. Ben, bundan önceki 'yumurtalıkçı'yı
unutmuşa getirmiştimse de, geceyarısı Emil Galip telefon
etti. Her zamanki gibi çağından sorumlu bilinciyle 'Bir
Şey Yap Met' demek istedi; açıkcası, bir şey yapmamız
gerek, dedi. Sistemin değişiminden yana olan öteki Yö­
netim Kurulu üyeleriyle toplanıp şuna karar vermişler:

82

Merkez Program'da kim varsa, prodüktörler falan, hepsi­
ni Radyoevi'mizdeki 1 numaralı büyük stüdyoda topla­
yıp, durumu onlara açıklayacak; bu imzasız, yani sefil
mektuplarda kimin parmağı olduğunu bilip bilmedikleri­
ni soracaklar.

Böyle bir toplantıda bulunmak isteyip istemediğimi
soruyor. "Elbette katılırım. Mart sonuna kadar yapılabile­
cek her şeyi yaparım. Ancak toplantının açılış gününden
önce yapmak istediğim bir şey daha var: Anladığım ka­
darıyla raporum Genel Müdürlük masasına ulaşmış değil.
Evraka soruyorum; haberleri yok. Evrak kayıp." Sayıp
sevdiğim Emel Galip Sandalcı, haklı olarak ne yapmayı
düşündüğümü sordu. "Özellikle program denetimiyle il­
gili raporumun bendeki kopyasını teksir ettireceğim.
Toplantıya katılanlara kendi elimle tek tek dağıtacağım.
Gelmeyenlerin de nasılsa haberi olacaktır. Bundan kuş­
kumuz yok, değil mi? Toplantıda, sizlerden sonraki ko­
nuşmamı, izninizle bu 'gayrı resmi' tebliğden sonra yap­
mak istiyorum." Emil, güzel bir kahkaha patlattı. "İstersen
toplantı günü ve saati açıklanmadan önce program yayın­
denetim raporunun birer kopyasını hem bize ver, Hem
de Adnan Öztrak Bey'e ve Semih Tuğrul'a kendin götü­
rüp onlara kendin oku, konuş. Böylece tutumun birazcık
'resmiyet kazanmış' olur" dedi. Tayinim, rahatsızlığı ne­
deniyle Adnan Bey yurtdışındayken, Genel Müdür vekili,
'yerine bakan' sırasında çıkarılmış; belki de böyle olması
gerekmiş, bilemiyorum; raporum alt kattan, bir üst katta­
ki makamına nasıl bir türlü ulaşmadıysa, Genel Müdür
beni de öyle kabul etmeyecektir, sanıyordum ama, Jac­
ques Brel, Edith Piaf, Georges Brassens ve Reggiani'ler­
den süzülüp gelme bir yakınlıktan olacak, kabul edildim.

83

Raporum gerçekten ellerine ulaşmamış. Hiç bozuntu­
ya vermeden , bunu aratacaklarını söylediler. Ben de, ar­
tık -ne olsa özetleyerek- madde madde raporumu oku­
dum. Semih Bey de bizimle, odadaydı; dinledi fakat, ne
olumlu ne olumsuz, tek söz söylemedi. Adnan Öztrak
Bey de, "Bunu Genel Müdürlük evrakına kaydettirin, ba­
na geçirmelerini isteyeceğim" dedi. Gidişata bakınca ,
TRT çalışanları bundan böyle Adnan Bey gibi bir Genel
Müdürü zor bulacaklardır. Evrakı, kendi görüşleriyle bir­
likte Yönetim Kurulu 'na geçireceklerini söylediler.

1 7 Marl, sabah 3
Dün akşama doğru raporu teksir ettirdim, Genel Mü­

dürlük evrakına kaydettirmek için tam 6 saatim daha git­
ti. Bahis konusu toplantı Radyoevi 'nde yarın yapılıyor­
muş . Teksirden önce yine gözden geçirdiğim, hikaye an­
latır gibi anlattığım bazı kısımlarını traşlayarak kendi ba­
şıma (sekreterin bebeği varmış, gelemiyormuş) yazı ma­
kinesinde yeniden tak-tukladığım rapor, nerdeyse kırk
aded olarak şurda durmakta ; yarı düşman, yarı dost ba­
kışmaktayız. Hiç yatmadım.

19 Marl
Dün, oynanması kaçınılmaz olmuş rolümü oynadım.
Emil, Muammer, teknik servisten Sunuhi ellerinden

ne geliyorsa yaptılar. Hatta fazlasıyla . Muammer, yayıncı
kadroya biraz sert konuştu , ama eminim benimkinin ya­
nında epey yumuşak kaldı . Dün 1 numaralı stüdyoda
kırk kadar vardılar. Ben aralarında oturmayı seçmiştim.
Yönetim Kurulu üyesi arkadaşlar karşıdan, mikrofon ba­
şından konuştular. Açıktılar, dürüsttüler. " Bu mektupları

içinizden biri mi yazdı?" soruları total sessizlikle karşılan­
dı. "Belki de aranızda bu mektupların hangi kurumun,
hangi üyeleri tarafından yazılıp yollandığı üstünde bilgi­
li olanlarınız vardır?" Çıt yok.

Genç yaşlı prodüktörlerin , yayınla ilgili personelin
arasında oturduğum yerden kalkıp, toplantıyı yöneten
Emil Galip Sandalcı'dan söz istedim: Oraya gidip, bana
gelen mektubu havada sallaya sallaya : "Aranızdan han­
giniz benimle yatmak istiyor acaba? Merak ediyorum.
Bana bu ihtiyaç dilekçesini, yumurtalıklarımın durumuy­
la yak ından ilgili biri yazmış ve adıma postaya vermiş
olabil ir" dedim; hık hık gülenler oldu , benim de elim fa­
lan hiç titremedi hayret! Ama rolüm henüz bitmiş değil.
Yine oturanların yanına gittim; hem sıralar arasında yü­
rüyor, hem de programlar ve denetimleriyle ilgili rapo­
rumu tek tek oturanlara dağıtıyor ve komışuyorum: "Ar­
kadaşlar, sizleri daha yakından ilgilendireceğini sandı­
ğım bir sonın nedeniyle bugün burda yanınızda bulun­
maktayım . Sizlere söyleyeceğim her şey, şimdi hepinize
dağıttığım raporda derli toplu yeralmakta . Biliyorsunuz,
hepimizin işleyiş sistemini bir türlü benimseyemediğimiz
bir program denetleme sorunumuz var. Bilgilerin doğru­
luğu yanıs ıra ve daha da önemlisi program kalitesinin
geçerl i yani yerinde olup olmadığı hakkında ben, kendi
adıma , kaç yıldır tek uyarı almadım, ama 'şunu söyle,
bunu söyleme' , ihtarları gayet sık yapıldı , yapılmaktadır.
Her neyse, raporu bir okuyun, üstünde konuşmak iste­
yen , daha iyi bir önerisi olan ya da olanlar varsa , itiraz­
ları-önerileriyle birlikte yönetime bildirilsin . Bu evrak,
büyük çabalarımla Genel Müdürlüğün bilgilerine ulaştı­
rılabilmiştir. Benim Merkez Program Dairesi Başkanlığı-

85

na tedvir süremin bitiş tarihi olan 29 Mart'a kadar en
azından Yönetim Kurulu'na getirilmesini, burada tartışı­
lıp özerk bir yayın kurumuna yaraşır değişimler yönün­
de karar alınmasını diledim. Bekliyorum. Bunu üç değer­
li kurul üyesi önünde burda açıkça söylüyorum. Genel
Müdürlük, yılların deneyimleri sonucu belirlenmiş deği­
şim önerileri sorununu Yönetim Kurulu'na yansıtsa da,
yansıtmasa da üyeler, bugüne kadar hiç el atılmamış bu
konuyu bir önergeyle en azından tartışmaya açabilirler.
Böyle bir gündem maddesi , TRT yayınlarındaki bu bü­
yük sorunun varlığına işaret demektir, 'Var' deniyorsa,
tedavisi bulunacaktır. Bu teşhis çabası bile olmazsa , Ku­
rumdaki 'varl ığım' 'Başkan' sıfatıyla başbaşa kalmam de­
meye gelir ki, buna razı olamam. Bu durumda 30 Mart
1970 gününden itibaren TRT'de bulunmayacağımı hepi­
nizin önünde bildiriyorum. Yokluğum, umarım turnesol
kağıdı yerine geçer de, esrarengiz mektup sahiplerinin
yüzlerinin ortaya çıkmasını sağlayabilir. "

Üzülenler var, sevinenler var: Gülenler ve ağlayanlar
var. Ama hepsini sarıp sarmalayan ortak bir şey var: Sus­
kunluk. Sessizlik. Belirsizlik . Kimbilir, belki de bu sade­
ce şu küçük memur maaşına duyulan ihtiyaç. Fakat, sus­
kunluk. En küçük bir öneri için dahi isteksizlik, bu kötü
işte . Keşke toplantı yuhalansaydı! . .

29 Mart
Dün gece Gediz ve çevresinde şiddetli bir deprem.

Gediz ve köyleri yıkıntılar altında . Sayısı lOOO' i aşan ölü .
Sabahın köründe TRT'ye koştum Semih Bey'i aradım;
yoktu . Doğall ıkla henüz gelmemiş . Bütün yayın progra­
mını değiştirmek, ağırlığı depreme vermek, fazlasıyla ne-

86

şeli programları yayından kaldırmak gerek; 'danışmanlık'
görevine göre bunu Semih Tuğrul 'un da rızasını alarak
yapmamız gerek . Bugün günlerden Pazar. İstifamı yarın
verebilirim, ama vermiş olsaydım da bu önemli durumun
üstünden atlayıp geçemezdim. Semih Bey'i aradığımı bil­
mesi onu memnun etmedi gal iba . Öğleye doğru geldik­
lerinde birlikte karar verme yönünde bir istek gösterme­
diler. Saat 13 .00'e doğru Semih Bey'e düşüncelerini sor­
duğumda : "Yalla Adalet Hanım, öğle yemeğine davetliy­
dik , geç bile kaldım. Karım bekliyor. Siz bildiğinizi ya­
pın" diyerek yağmurluklarını giyip gittiler. Sinema bilgi­
sine saygım azaldı mı, çoğaldı mı, bilemiyorum, çünkü
kendi kendime: Ulan, seni asacak değiller ya , bas gitsin!
deyip çıkmaktaydım işin içinden. Kamu kuruluşundaki
görevimin tükenmesine yarım gün kalmış halimle bütün
bölge radyo müdürlüklerine ulaşabildiğim oranda yayın
programlarını iki üç gün için, acıya uygun olarak değiş­
tirmelerini 'emrettim! ' Meğer bu arada Semih Bey İstan­
bul'u aramışmış. Belki de evinden aradı; artık bilemiyo­
rum. İstenmediğimi ise pek güzel biliyorum.

Nisan-Mayıs

Hiç ve Çok

TRT bitti . Bütünüyle . Yayıncılıkta 17 yıl , bir 'hiç' mi?

Romanı yazmaya dönmeliyim. Bir öğretim üyesinin ,
doçent bir kadının zamanla ve kendiyle hesaplaşması .
Oyun halinde yazmak istiyorum ama Kültür Müsteşarl ı-

87

ğının denetimi altındaki tiyatrolara güvenim yok. Doçen­
ti bir otele falan kapat. Perdeleri çek . Zamanı ve Baş­
kent'i iç gözleriyle seyretsin.

Fakat kurgu? Nasıl bir kurgu? '65' lerdeki ilk sayfaları
da at gitsin .

Atamadım.

5 Nisan
AST Mart sonu greve gitmişti . Ekonomik nedenleri

olan hu greve içerden dışardan genç oyuncular 'politik
devrim'cilik etiketi yapıştırdılar. Keşke öyle olabilseydi.
Bu olayın bana düşündürdükerini Devrim'e yazdım.
Devrimci Sanatın Boyutları . Biliyonım, çokboyutlu yak­
laşımlardan uzak bir ortamda suçlanacağım.

21 Nisan, Salı
Romanımın (Ders Not/an mı desem?) geldiği yere ka­

dar durum: Bir kendini tekrarlamak. Düşünce, tema zen­
ginliğine izin vermiyor. Nerdeyse köy mekanlı romanlar
gibi . Dışındakinin değil , KENDİNİN bilincinde olmayan
insanlar düşünce üretebilir mi?

Doğa mekanına yaslanmak mı? O da bir anlamda tek
düze : l lkbahar, yaz, sonbahar kış. Güneş doğdu , sabah.
Güneş battı , akşam. İşte ay, işte yıldızlar: GECE.

AST grevinden beri ne grevcilerin içinde, ne de 'pat­
ronun' yanında olmayı düşünmeyen Güner, kendini har­
camayı seçmiş gibi . Durumu gerçekten üzücü . Hele,
elinden ne geleceğini bilememenin çaresizliği içindeki
annemiz. Onun çaresizliğini kovalayamayan çaresizlikte­
ki ben.

Bu pis düzen hepimizi yedi bitirdi. Güner: "Anacığım,

88

bizde solun parçalanması bir çocuk hastalığı, geçecektir"
deyip durmaktayken, ateşin yakıp kavuran yıkıcı bir
yangına dönüştüğünü mü görmekte acaba?

Halim, bir ara Adana'dan dönerse , Güner'le beni Ye­
şilköy evine götürübileceğini söylemişti . Ne iyi olur.
Kendisi de iki gün dinlenebilir. Ancak Güner, her gün
yeni bir esintiyle gelip gidiyor. Ayhan abisine akşamüs­
tü: "Bana yardım eder misin?" diye sormuşsa , sabahına:
"Yoo, çok iyiyim, çok iyi . Yardıma ihtiyacım yok" diye­
biliyor. Kah Devrim 'e yazdığım yazıdan ötürü beni kut­
luyor, kah yazı yazıp durduğum için beni kınıyor. İlişki­
lerimiz tam bir Çehov dramı .

İşte kardeşim, tam da ben defterime dert dökerken,
az önce, telefon etti. Nerden ediyor, bilmiyorum. Sadece
TRT Ankara Radyosu'nda mikrofona koyduğu oyun için
kendisine neden bukadar az para ödemişler, diye ben­
den hesap soruyor. Böyle bir şey yaptığından haberim
bile yok . Olsaydı , durup durup da, tam ben 'başkanlığı
tedvire memurken' Güner Sümer'i mikrofona davet eden
memura da , yayına da ne yapacağımı bilirdim. Daha
TRT'ye dönüşümün ilk haftasında , aylardır yayınlanma­
mış Mac.lame Bovary sürekli oyununun yayına konulma­
sına, daha ilk bölümünü işitir işitmez, oyun bandının ba­
şında n adımı nasıl kestirip çıkarttırmışsam, ona da aynı­
nı yapardım. Bundan böyle, kaç defa yayınlarlarsa yayın­
lasınla r, tek bir dinleyici bilemeyecekt ir bunun Adalet
Ağaoğlu'nun emeğinin ürünü olduğunu . Radyo oyunla­
rından akıl almayacak biçimde sorumlu memur hanıma
'adımı kesin çıkarın banttan' talimatını verdiğimde: "Ya­
ni başkan olarak size dalkavukluk mu ettiğimi söylemek
istiyorsunuz?'' g ibi bir sorusundan payıma : " Başka ne an-

89

lamı olabilir ki" gibi bir hazırcevaplık düşmesi ortaday­
ken, ben nerden nasıl bilebilirim ki sanat hayatının en
parlak, en verimli günlerinde Güner Sümer adını bir kez
bile anmamış olanların, bu sonuncu çabuk ' işlemleri' için
kime nekadar ödeme yaptıklarını , yapmadıklarını?

Yorgunum.
Güner. Cancağızım sen İstanbul atmosferindeki bo­

hemden yazar arkadaşlarının yaşama tarzlarının 'gerekle­
rine' uygun değilsin ki. Yanılmıyorsam sen, terazisi bo­
zuk bu hayatın bütün güzelliklerinden bir 'aşk lokması'
almış bulunmaktan utanmaktasın . Ne? Haa sen bana
'höh höh höh . . . gül bakalım. Öyleyse hadi git de, içkiyi
fazla kaçırdığın akşamlarından birinde Nizamiye Kapı­
sı'na varıp orayı tekmeleyerek 'aydın kahraman' rozeti
takınma becerisi göster.

Paris Bir Şenlik tir, evet . Ama bu, Illinois doğumlu
Hemingway Parisi'nin şenliği .

Denizler Dalgalar

Alanya, 4 Mayıs
Nisan sonundan beri Yeşilköy, lncekum'daki evde­

yim. Annem, babam, Melahat teyzem, aşağı yukarı bir
aydır burdaydılar; koşup geldim. Ev açıkken, her şey
yerli yerindeyken üstüne konmak ne iyi . Nili ile Aydın
da burdalar. Evleri bitmiş . Benim için bir toplu yaşama
provası . O kadar mı?

Köylü bir Aşığın saz sesine kapılıp atına atladığı gibi
kentten kaçmış Melahat teyzem, bugüne kadar yayla ev­
lerinde süt sağıp, yayık çalkalamış, at binip yufka açmış,

90

bu arada üçü oğlan ikisi kız beş çocuk büyütmüş teyze­
min denizi görüşü ilk burda olmuş. Başlıbaşına 'hayatım
roman' . Fakat benim içimden geçen Romanım Hayat.
Böyle bir sahne oyunu yazabilmeyi öyle çok istiyorum
ki. Buna engel olan hayat kadar, camın önündeki ahşap
girintiden bana küskün bakışlar savurup duran roman
çalışmam.

Halim Adana'dan buraya arada bir gelip gidebilir. Bir
kere gelmiş , büyük aşkı annemi kucaklayıp gitmiş bile.
Onları yoklaması , "Bir şeye ihtiyacınız var mı?" demesi
ne güzel. Oysa, zaman zaman fazla gerginliğimi Halim'in
üstünden harcıyorum. Ancak bu benim Halim'le değil,
evlilik kurumuyla olan, onarılmaz sorunum.

(. . .) lstanbul'da, Adana'da , Ankara'da durmadan olay
üstüne olay. Patlamalar, çatlamalar . . .

Provokasyon gittikçe azmakta .

Gece
Halim akşamüstü çıkageldi . Yarın sabah babamla An­

kara'ya gidecekler. (. . .)

5 Mayıs
Teyzem, annemle biz üç kadın, ahşaptan geniş tera­

sımızın elden düşme şezlonglarında mırıl mırıl konuşa­
rak çay kahve içen, elleri yüzleri tertemiz Çehov kahra­
manları gibiyiz. Olga , Maşa , lrina : (Hayat oyunumuz 01-
ga'nın şu sözleriyle bitecektir) : Yaşamak lazım! Müzik
öyle güzel, öyle neşeli ki, hele biraz zaman geçsin, işte o
zaman bu hayatın ve bu acılann anlamını bilecegiz. Ah
bir bilebilsek! Bir bilebilsek! Askeri doktor Çebutkin, elin­
de gazetesiyle 'tata taaa, ta ta ta taaa' diye bir marş mı-

9 1

rıldanmasıyla gelecek, gazetesini açıp okurken : Bana
ne, bana ne? Benim için hava hoş . . . derken, perde. . .

"Bizim Maşa 'mız Melahat teyzem" diye geçiyor içim­
den . Üçümüz yanyanayken büyük bir iç rahatlığı ile gü­
lüyor gülüyor; hemen ardından gözlerinden yaşlar akı­
yor. Sonra fırlayıp bir türkü tutturuyor -öyle de güzel
söylüyor ki- ve göbek atıyor. Söylediğine göre 104 kilo
olmuş. Apayrı bir dünya .

Ertesi Akşam
Rol arkadaşlarımı bugün minibüsle Side'ye ve Manav­

gat'a götürdüm. Öğle yemeğini Side'deki bizim balıkçıda
yedik . Üçümüz de öyle mutluyuz ki. Hele Maşa'mız! Mi­
nibüsle yolculuk; 'halkımızla' kucak kucağa , burun bu­
runa bir yolculuk -önümüzdeki pırıl deniz sağolsun-:
bukadar bir yakınlık. Side'den binen, her durakta ya bir
sepet yumurta , ya bir sepet eski ayakkabı satan ve alan,
Manavgat'da kendine, yanında tahta kaşığı da asılı iki
gözlü bir sefertası 'yaptıran' , kırk yama içindeki 'ber­
duş'umuz: Basık burnu , sevimli yüzüyle 'hurdan Van'a
kadar yolu olan' vatandaş . Minibüsün her durduğu yer­
de ona: "Ee ahbap hurdan ne alıyoruz? Buraya ne satı­
yoruz?" diye soruyorum, ahbaptan halkım da yüzüme
berduş berduş bakarak: "Hele bakalım, kısmetimize ne
çıkarsa" deyip durmuş bulunuyor. Yarın, TRT'mizin .çalı­
şanlarından, Hasan Ali Yücel'in akrabası olduğunu be­
yan etmiş bulunan, koruyucu meleğim Süveyda gelecek .
Onun gelmesiyle annemler önden yapılmış programları
gereği, Ankara'ya . . .

92

9 Mayıs, Cumartesi
Süveyda önceki akşam geldi. Ona on günlük bir tatil

yaptırmak istiyordum. Denk düştü . Bit işik tarlada salata­
lık yetiştiren Mustafa. -Bu Mustafa bizim öte yanımızda­
ki çadırda nikahsız karısıyla kaçak yaşıyan Kara Mustafa
değil,- genç Mustafa, tarlayı kendisine ortakçı diye veren
Ali Baysal'ın torunuyla nişanlı, 'güzün' yani sonbaharda
evlenecekmiş. Düğünleri yapılacakmış. Artık 'aile baba­
sı' olmaya hazır bulunduğunu ispat peşinde; öyle gebe­
resiye çalışıyor ki . Badem gibi, dalından kopma salata­
lıklar. "Söyle Mustafa, bugün kaç sandık topladın baka­
lım?" diyorum. "Bugün kırk paket oldu abla" diyor o da .
"Ama çok döker daha . Bukadarı henüz başı . . . " (. . .)

Annemle teyzem dün gittiler. Evin her köşesinde ken­
dilerinden bir şey. Tertip, temizlik. Camlara kendi ken­
dilerine diktikleri güzelim Sümerbank basması perdeler.
Dolapta bir torba tarhana. Manavgat'tan alınma çay bar­
dakları . Eski sigara masalarının üstüne perde kumaşın­
dan yerine göre ince, masasına göre kalın biyelerle dik­
t ikleri örtüler. Bahçeye babamın diktirdiği fidanlar: An­
nemin bakıp büyüttüğü güller, sardunyalar. Estetik de,
konfor da basbayağı yerliyerinde. Biz kapayıp gidince
her şey yine tarumar olur, ama sağlıklı olsunlar da , son­
baharda daha uzun süreli gelirler. Onların burayı en faz­
la sevdikleri mevsim.

(. . .)
Halim'i özlüyorum. Romana çalışıyorum. Süveyda hiç

yük olmuyor; saatlerce denizde kalmayı seviyor. Anlaşı­
yoruz.

Kurbağa sesleri. Gün batımından sonra , bir tuhaf, ıs­
lık çalar gibi ötmeye başlayan kuş. Ne kuşu acaba? Ge­
celeri hafif bir ürperti yaratıyor bende.

93

Sabah denize inmiştim. Su oldukça serin geldi. De­
mek tatlı su arttı minik körfez(imiz)de . Kumsalda uzun
yürüyüşümü yaptım. Güneş allerj ime karşı incecik sa­
bahlığımla 'örtülü ' olarak. . . Daha uzun kalsak güneşe al ı­
şırım, daha az acı çeker olurum.

Roman çok güç yürüyor. Yazmayı düşündüğüm pek
çok şey, aradan geçen zamanda tazeliğini, ilk canlılıkla­
rını yitirmiş oluyor. Başına oturdukça bazı bölümleri ye­
niden yazıyorum. Halim bir gelişinde Ayhan'ın bir zehir­
lenme geçirdiğini söylemişti. Merak ediyorum. (. . .) Köy­
den haber geldi . Halim, bakkal telefonunda , haftaya Cu­
martesi günü, geceyarısına doğru burada olacağını söy­
lemiş .

16 Mayıs
Dün gece Halim'le Ayhan 22 . 30'da geldiler . Dolunay.

Tarla pırıl pırı l . Saat 2 1 .00'den itibaren toprak yolla asfalt
yol arasında volta atmaya başladım. Süveyda da arada
bir Mustafa'nın salatal ıklarından çiçeği burnunda 'mey­
veler' aşırıp, kıtır kıtır yerken bana öğütler yağdırmakta­
dır: "Gel kızım, yorma kendini . Henüz gelmezler. Gel gir
içeri . . . " Bense gidip tahta tarla kapısını ardına kadar aç­
tım ki, bizimkiler gelince, koşa koşa kapıyı açmamızı
beklemesinler. 500 metrelik tarla yolunda volta üstüne
volta , derken uzaktan far ışıkları hızla bizim tarafa doğ­
ru yaklaşan araba . " İşte bu Halim" dedim, Süveyda dal­
ga geçti. Dörtnala tarla girişine yetiştim. Tamam canım,
nasıl bildim! Araba ana yoldan saptı , dümen kırdı; ağır
ağır, bir arabalık kapıdan tarlaya girdi. Başladım adını
çağırmaya , far ışıklarından arabanın içini göremiyordum
ama , araba 'adım adım' bana yaklaşmakta , ben de geri-

94

ye doğru adım adım çekilerek benim hayat arkadaşına
yol vermekteyim. Bir yandan da maskaralık ediyor, el
kol sallayıp duruyorum ve . . . bir anda olanlar oldu : Bana
doğru gelen araba bizimki değil ; eğilip plakasına bakı­
yorum ve . . . çığlık çığlığa eve doğru seğirtiyorum. Plaka
bildiğim plaka değil! Araba evin yakınlarında durmuş ol­
mal ı , bildik ses� "Adaleeet! Benim ben! Haliiim!" diye
haykırmakta . İşte bukadar. Ben biraz yatışır gibi olunca ,
arabadan çıkan güzel sürpriz : Ayhan diyor ki: "Koşsam
sana yetişemezdim. Tarlanın ayışığında seçilen tavşanı
gibiydin . "

Meğer, Ankara'dan geç saatte yola çıkacaklarından bi­
zim küçük düldüle güvenememişler; Halim'in taze patro­
nu arabasını önermiş , buna binip gelmişler. lki gün için .
Ayhan gerçekten zehirlenmiş, ölümlerden kurtulmuş. Kı­
sa da olsa, bu tatil. ona iyi gelecek. Geceyarısı şarap iç­
tik ve . . . çok çok çok güldük. Güner, Gorki'nin Les Der­
niers'sini çevirip çevirmediğimi sormuş. Benden bunu is­
temişti. On günümü geceli gündüzlü buna verdimse de,
bitmedi . . . Bu sabah deniz ve kumsalda uzun yürüyüş.
Herkes hayatından memnun.

Gece
Az önce Ayhan'la dışarı çıkıp yürüdük; kayalıkların

en dik ucundan, birden kabaran dalgaların ayışığında
yükselip yükselip yıkılan haşmetli kulelerini hayret ve
şaşkınlıkla seyrettik . Unutulur gibi değil.

Ankara, 21 Mayıs
AST grevi. Bölünüşleri toparlanışa döndürme çabala­

rı . Sabah Nurşen Girginkoç geldi . Hep bu sorunu konuş-

95

tuk . Tiyatro 'patronu' Akkurt'a karşı imza kampanyası
varmış. Devrim'deki grev yazım ise umduğumdan fazla
dost, ondan çok da düşman çekmiş meğer. Gür bıyıkla­
rı kirli yakın dostum şair Veysel Öngören bile Ulus'ta çı­
kan yazısıyla beni azarlamış . TDK'dan çok sevdiklerim­
den Ali Püsküllüoğlu, Nurşen gittikten sonraki yürüyü­
şümde bu yazıyı bana verdi. (. . .)

Birbiriyle anlaşamayan bu adların birarada görünme­
si inandırıcı değil , Tiyatro yazarları ve yazar birliklerini
çağırın, onlarla konuşun da kampanyanızı öyle imzaya
açın, demek için AST'ın önüne gittim. Orada olanlar be­
ni doğruladılar. Veysel'in ne demek istediğini pek anla­
yamadım. Galiba 'grev kırıcı ' lıkla suçlanıyorum. Onun ve
kardeşi Vasıfcığımın 'güneydoğu'dan bitme en keskin
devrimciliğinin buna katkısı olsa gerek. Öyle, böyle; yi­
ne de şairimiz Veysel'e -aydınlansın diye- bir yanıt ver­
mem gerekmekte. Çünkü Ulus okuru başka, Devrim 'in­
ki başka .

Dün Fransız Kültür'de Cherbourg Şemsiyelen'ni gör­
müştüm. Yeni Fransız sinemasının Amerikan müzikalle­
rine özenmesi . Yine de filmin müziği çok güzel , ABD'li­
lerinkinden daha yakın ruhuma.

Bu gece Adam Adamdırı gördüm.

24 Mayıs
Dün, Tevhide teyzemin kocası Haydar amca ölüver­

miş . Bana Rousseau'nun ltirajlm'ının 1943 basımını ,
1944'de -büyük boy üç cilt- ve Emil Zola'nın Hakikatini
-1 929 basımı , Devlet Matbaası'ndan- daha da büyük
boy, -sonra Paul Valery'nin Toi et Moi- sayfa kıyıları yal­
dızlı şiir kitabını, düşüncelerime farklı katkılarda bulun-

96

muş daha ne kitaplar armağan etmiş olan Haydar amca .
Bizi Kızılay'daki yazarlar kahvesi Kutlu 'ya taşıyan, Dra­
nas , Ataç gibi edebiyat büyüklerimizi uzaktan da olsa
görmemi sağlayan Haydar Bey.

Ceyhun Atıf Kansu 'nun şiirleri , dinginlikleri , berraklık
ve aydınlıklarıyla bu kavga , grev, sen sen-ben ben kav­
gaları ortasında acı ve huzursuzluğa batmış ruhuma iyi
geldi. Tevhide Teyzem metin görünüyor. Annem yanın­
da . Haydar amca bugün gömüldü . Tek oğlu Çoban'ın
durgunluğu bana en fazla dokunan şey oldu . Ruh dok­
toru, psikiyatr. Eğlenceli sanat dedikodularına bayılır;
Ulus'a arada sırada Ankara 'nın sanat hayatında olup bi­
tenleri yazar.

Dün gece, Siyasal Bilgiler Fakültesi'nde kurşunlana­
rak öldürülen Hukuk Fakültesi öğrencisi . Haydar amca­
yı gömerken, onu isyan bayrağını çekerek gönderiyor­
duk sanki: Oturu p durdukları yerde kör kurşunlara he­
def olan gençlerin hayatını kimler, ne zaman ödetecek
kan düşkünü köpeklere? . .

Çocuklar ölüp duruyor. Edebiyat-roman yazmakmış,
Gorki çevirisiymiş , adına hala Ders Notları deyip durdu­
ğun, bir türlü ilerleyemeyen kitabımın ' iç roman' bölü­
münün ben anlatısı olması iyiymiş , kötüymüş; hepsi an­
lamsızlaşıverdi . Ama ta içimden, "severek yapabileceğim
tek şey bu" diye geçmekte . Tabanca , tank tüfek, hele
kan görmek; bunlardan iğreniyorum.

Hayatın ne? Yazmak, mı dedim? Yoo hayır, bir de şu :
TRT'den 'boşandıktan' sonra bir ay boyunca kaldığım
Alanya , Yeşilköy'ünün deniz koyu üstü evi(mizi) kapa­
tırken defter sayfalarından bana el edip duran, dolaplar­
da Var' !ar Yok' !ar listesi :

97

VAR
(Konserveler) :

2 kutu türlü

3 kutu bezelye

2 kutu et

3 şişe tonik

1 kutu tahta cilası

2 kutu sardalya

(kavanozlarda) :

Tarhana, bulgur, az pirinç

YOK
Alimünyum tel

Uhu . Lastik eldiven

Tuvalet kağıdı ,

Tentürdiyot, sargı bezi

Kenakort pomat, Santa beybi

Beyaz ve kırmızı şarap

Kükürt (yılanlar için)

Tüpgaz

Zeytinyağı ve sirke

27 Mayıs, Çarşamba
Halim, iş icabı Danimarka'da . Ayhan, iş icabı lstan­

bul'da, Serpil, iş icabı mağaza ve evde; Sümer'lerin ilk ve
biricik torunu Fuat' ı bize getirdim. Birl ikte Kuğulu Park'a
indik. Elinde kaşıktan mikrofonuyla Yıldırım Gürses şar­
kıları tutturmaları yok artık . Martta onuncu yaşını kutla­
dık . Park'tan sonra Kavaklıdere'nin hızla alışveriş merke­
zi olmaya başlayan Tunalı Hilmi Caddesi'nde "Hala , ha­
la! Burda akvaryumcu var mıdır acaba?" dedi ama, yok­
tu . Biz de yumurta biçimi çikolata alıp, benim hatırıma
kitapçıya girdik. Çocuklara baktıkça içim kederlere bo­
ğuluyor. Gelecekleri nasıl olacak? Okullar bugün tati l .
Dün gece Dostlar Tiyatrosu'ndan Rosenbergler Ôlmeme­
li 'yi seyretmiştim. Katillere küfür olsun. Genco Erkal , ge­
leceğimizi güzelleştirenlerden . Ayla ile de buluşabildik.
Oyundan sonra hep birlikte Nili'lere gittik. Tartıştığımız
tek konu gençlik hareketleri ve gizli eller tarafından öl­
dürülenler. nP milletin -bu millet kimse- canını sıktı;
'yok ol' denmeye getiriliyor. (. . .)

Cuma günü lstanbul'a gideceğim. Güngör mektup

98

yazmıştı; ayrıca da telefon etti . Türk Sanatçılar Birliği'nin
Genel Kurul toplantısına mutlaka katılmamı istiyor. Şim­
dilik 200 üyesi var, ama Güngör bukadarla da Birliğin iyi
bir baskı unsuru olabileceğini düşünüyor. Doğu Anado­
lu 'da , Güneydoğu'da insanlar işkence görüyor. Toprak
damdan evleri bir bir boşaltıl ıyor; aranıyorlar. Bunlara
'kaz yürüyüşü' yaptırıl ıyormuş. İnsanlara dizçöktürenler
köpek milleti değil midir? 'Devlet' , silahlı milahlıdırlar di­
ye bir şeyden korkuyorsa, "ellerinizi başınızın üstünde
kenetleyin" de öyle çıkın, diyemez mi? Yok. Diz kır, ye­
re yakın çömel, değilse sürün! . . İstenen bu olmalı .

Güngör Dilmen ve Zehra Ağralı i le otobüs-minibüs­
olmadı yayan, Haziran ayı boyunca oralara gitmeye ka­
rarlıyız. Bakıp görelim. Yazarın bağımsızlığı bu demeye
gelir işte . lstanbul'da gezi programımızı yapacağız . Doğu
ve Güneydoğu Anadolu 'ya ilk gidişim olmayacak bu.
Halim'in çalıştığı şantiyelere gitmiştim; özellikle Maraş'ta­
kinde, fevkalade doğal şartlar altında epeyce kalmıştım.
Buralarda çevreden gelen ölüm kıyım haberlerine kulak
dolgunluğum var, sanıyordum, ama bugünlerde durum
sanki artık bir ' içsavaş' . Devlet Tiyatrosu 'na karşı zehir
zıkkım bir yazı yazıp, onu vermeye Doğan Avcıoğlu 'na
gitmiştim. tlhan Selçuk'la karşılaştım. Nerdeyse on yıl
önce Çetin'lerde tanışmıştık . Öpüştük . O hemen gitti .

Doğan Bey'le uzun uzun konuştuk. "Kasım'a , Aralık'a
kadar gider bu işler böyle" diyor. Yanından tuhaf bir
duyguyla ayrıldım. Doğu gezisini dergiye yazar mıyım,
diye soruyor. "Bugünler başka ne yazılabilir ki Doğan
Bey?"

Mesela : Gözleri aşka gülen/Taze söğüt dalısın .

99

Haziran-Temmuz-Ağustos

Yoklar Varlar

lstanbul, 1 Haziran
Haftabaşı . Önceki gün AST'daki 'grev ne olacak?' top­

lantısına katıldığım için hem memnun, hem de değilim.
Bu meseleye içimin bir yatmazlığı var.

'63'ten buyana işinin ehli yönetmenlerin elinde, sah­
ne sanatlarıyla bütünlenip izleyicinin alkışlarını tatmış,
gerçekten iyi oyuncular olma zevkini yaşamış 'yeni'
gençler, AST'ın tiyatro tarihimize hakkıyla kazındığını
nasıl unuturlar? Unutamıyorlar da, yoksa bu kargaşa or­
tamında kendilerini kendilerine karşı doğrulayacak bir
suçlu arama telaşı mı bu?

Ancak bu telaş olumsuz, çünkü yedi yıllık anlamlı bir
tiyatro sanatı yapısını yıkmaya aday; daha iyisini yapma
açısından ise fazlasıyla olumsuz. Her gün yeni bir dev­
rim anlayışının üretildiği, bu yolda bilinmez ellerden çık­
ma kıyımlara tanık olduğumuz zamanımızda yetenekli
genç oyuncuların provakosyana yenilmiş olabilecekleri­
ni düşünmeden edemiyorum. Asaf' ı turnedeki trafik ka­
zasında kaybettik. Her şeyi tekbaşına üstlenmeye çalışan
öteki hocaları Güner Sümer'i ise kırdılar ve ekonomi da­
hil her şeyi elinde tutan eskinin eskisi ' İdari Müdür'den
patronlarıyla uzlaşmaya oturuyorlar.

Uzlaşmanın adını 'Milli Sermaye' koymuşlar. Özel B .

100

Akkurt nasıl milli olmuş olabiliyor ki? Aradıkları suçlu ,
sevgiliye tutkusu ile değişik zamanların eskitemeyeceği
sanat anlayışı dışında hiçbir şeyi olmayan Güner. Onun
aleyhinde konuşanlar oldu . Kadrodan bazıları . Bir kadı­
na bağlanmanın 'devrime ihanet' demek olduğu inancı­
na 'bağlı' birkaç genç oyuncumuz. Dikta rejiminin sahip
olabileceği bir anlayış! Sussam, insanlık hakkına aykırı
bir durum; konuşsam 'kardeşini kayırmaya çalışıyor'
benzeri naneler saçılacak ortalığa . Benim görüşüm kısa­
ca şu : Savunmasız yargılamalara karşıysak karşıyız . Hele
bu yalan kendilerine 'sol' diyenlerden geliyorsa, büsbü­
tün karşıyım. Toplantıda bu kadarını söyleyip çıktım.
'Milli Sermaye'leri yokolunca, AST ne olacak? Herhalde,
adının tiyatro sanatımıza sağladığı olumlu katkıdan ya­
rarlanmayı hedef edinmiş birileri çıkacaktır. Birikimin
kalitesine ihanet etmesinler de, hoş gelmişler, sefalar ge­
tirmişler. (. . .) Nereye gitsem kendimi götürüyorum.

Güngör Dilmen ile güzellerin güzeli Zehra'nın göster­
dikleri yakınlık huzursuzluğumu yoketmeye yetmedi.
Nüvit Özdoğru 'yla evinde yemek yedik. Sonra da Müzik
dinledik. Hem de, tabii karısı Dorothy dahil, tam Nüvit
usulü; plağı pikaba koyar koymaz bir yere uzanıp göz­
lerimizi kapayarak. . . Eğer evde tam anlamıyla Nüvit usu­
lü bir konser dinlenecekse, üstünüze ta başınıza kadar
birer de battaniye çekmelisiniz; ama hiç mi hiç konuş­
madan dinlemek bana yetti .

Ankara, 3 Haziran
Otobüsle dün akşam geldim. Huzursuzluğum geri

tepti . Oysa yağmur güzeldi.
Evde Halim'den iki kart buldum. Danimarka 'dan gel­

me. Bu sabah döneceğini bildiriyor.

1 0 1

lyi haber. Çarşıya fırladım; bir hazırlık, bir hazırlık. Az
önce yani; bir ev ve bir yol arkadaşımın bulunduğunu
sevine sevine hatırlama temrinleri yaptım. Bir yandan
Brel: Seul-Yalnız(lık) şarkısını söylüyor: "yeniden buluş­
mak yalnızlıkta , gençlikte ve yaşlılıkta" diye diye . . . Öte
yandan, a la Adalet yemeklerden en iyisi sandığım fırın­
da makarna yetiştirme telaşında; salata ve kırmızı şarap . . .
bir de katı yumurta rulo köfte? Yok canım, tamam ta­
mam. Bu kadar yeter. . . Zırrr! Telefon. (. . .) Halim arıyor.
lstanbul'dan. THY onu yine oralarda bırakıvermiş .

"Öğleden sonra , öğleden sonra ! "

Öğleden sonra
A. Çehov'un öyküleri harika! Şu 'öykü'sözcüğüne alı­

şamadım. Hikaye, hikayedir. Öyle denmeli . Öykü'nün fi­
ili yok. Epeydir Gorki'nin bu hikayelerirıden Hoppa Ka­
dın' ını sahne oyunu olarak yazmaya çalışıyordum. Gece­
nin geç saatleri, bunun yeri . Halim'i beklerken adına
"Sessiz Bir Adam " dediğim oyun taslağına baktım.

Son tablonun bitişini bir türlü kıvıramıyorum. Perde­
yi, tuzu kuru bohem hayatı' nın hizmetkarı 'Hizmetçi' ka­
dının bu hayatla 'halkça' dalga geçişiyle kapatmak olsa
olsa popülistlerden alkış toplamaya yarar. Buna içim yat­
mıyor. Derinliğine anlamlı bir final arayıp duruyorum.
Belki bunu üçlü seferimiz doğu gezisinden dönünce bu­
lurum.

102

8 Haziran-1 Temmuz

Doğu Gezisi

2 Temmuz - 24 Temmuz
(Ankara-Kayseri üstünden başlayarak, Kırşehir, Kay­

seri, oradan da Halim'i ziyaret için başarılı bir Adana
sürprizinden sonra her durakta beklenen, bazen gelen,
bazen 'hele ertesi günü bekleyin bakalım'larla terminal­
lerde, terminal otellerinde(!) bekletildiğimiz otobüs-mini­
büs, ne bulursak onunla -bir cenaze arabasının arkasın­
da taşınmamız da buna dahil- G. Antep, Urfa, Diyarba­
kır, Silvan, Bitlis , Tatvan-Van üstünden Gevaş , Gürpınar,
Hakkari; dön geri Doğubeyazıt, Kars ve Ani harabeleri . . .
(Güngör'ün jandarma gözetiminde harabeleri dolaşırken
fotoğraf çekimine el konulması unutu lur gibi değil , hele
onun gözcümüze: "Kilisenin içini çekerken, objektife bi­
raz da Rus tarafındaki gözetleme kulesi giriverdi, bir şey
olur mu?" demesi yok mu? Kırşehir'deki bir gecelik otel
odamda sinek oğulunun hücumuyla başlamış gezimizin
tek noktası unutulur gibi değil .) 5000 km. 'ye yakın yol
yaptık. Silvan'daki 'kaz yürüyüşçüleri' eksen olmak üze­
re, isyankar ve eğlenceli izlenimlerimi yazdım; Avcıoğ­
lu'na verdim. Yarım kalmış Sessiz Bir Adam oyunumu bi­
tirdim. Sondaki hizmetçi tiradını orasından burasından
değiştirerek yeniden yazdımsa da , hala tedirginim.

103

24 Temmuz - 15 Ağustos
Hoppa Kadın 'dan. . . . Sessizi daktiloda tertemiz iki

kopya yazıp Copyright ajansım ONK'a havale.
5 Ağustos Çarşamba günü Sermet' i (Çağan) kaybettik.

7 Ağustos'ta toprağa verdik . Şimdi 'ölü ' , ardından tonla
övgü sıralanır. Herneyse . . .

Sermet benim, onun bütün 'hayat oyunlarına' karşın
ya da o yüzden çok sevdiğim 17 yıllık arkadaşım. Tem­
belliği içinde ite kaka ona zorla yazdırdığım güzelim rad­
yo oyunu Damlalar kadar güzel bir dostluk. Ortak tiyat­
ro sanatı sancılarımız , arayışlarımız. Güner'le Ayak Ba­
cak Fabrikası çalışmaları . Yönetmen ve yazara tiyatro
ödülleri . . . O güzel , her şeye karşın umutlu dönem . . .

Yeşilköy, 1 5 Ağustos
Eylül başına kadar gündüzler deniz ve kumsalla , ge­

celer lüks lambası ışığındayız. Halim burayla Adana ara­
sında mekik dokumakta .

Eylül-Ekim-Kasım-Aralık

Hayaller ve Yangınlar

Ankara, 3 Eyül
Ağustos sonu döndük. Yeşilköy notlarım şurda burda.

Kağıtlar darmandagınık.
Güneş allerjim büsbütün başkaldırmış durumda . De­

nize gün batmadan ya da dogmadan girmeyi ihmal et­
memeliydim.

Notlarıma göre sıraya dizebildiklerim :

1 04

- Hava sıcak. Agustosböcekleri delirdi; haykırdıkça
haykırıyorlar. Deniz güzel . Side, mermerleri su altında
ışıldayan eski liman ve kazı sonrası düzeni hala kotarıla­
mamış anfiteatrı , su kanalları , girişteki çeşmesi, her şey
hayallerimi kendi zamanları üstüne kışkırttıkça kışkırttı :
Tasavvurlarım bana, Romalılar zamanına ait bir film çe­
virtti . �sir ticaretini, köle alışverindeki sahneleri de unut­
madım. Limandan tiyatroya ayaklarında sandalları, üstle­
rinde harmanileriyle koşturup duranları da ve hele o mü­
cevher gibi süslü araba! İçine.le Antonius'un peşisıra ken­
dini Side kıyılarına atmış Kleopatra var ki, onu bir omzu
açık giysisiyle tiyatroya götürmekte . . . Oysa taş localarda
onu Antonius degil , zehirli yılanların başkanı beklemek­
te . . .

- Geceler sıkıcı. Gündüzleri Aziz Nesin'in Böyle Gel­
miş Böyle Gitmez' ini okudum. O çok güç hayattan böy­
le büyük bir mizahçı yazarın, düzene karşı aktif bir mu­
halifin çıkması! Vatan Sagolsun 'u okurken artmış olan
hayranlıgım daha da arttı . Rastlantı işte, onun hayatını
Yevtuçenko'nun Yaşantım'ıyla yanyana okumam bana
babamın hayatını düşündürdü .

- Talip Apaydın'ın Yar Bükü'nü de okudum. Yazar­
dan okudugum ilk kitap. Besbelli, pirinç tarlalarında ça­
l ışan çeltikçi köylüleri ve çeltik tarlalarını iyi tanıyor. 'Ta­
nıyor' dedim, çünkü bir zamanlar babamın da Nallı­
han'daki tarlalarında çeltik yetiştirilirdi . Çeltik otu ayıkla­
yan kadınların bedenlerine yapışan ıslak şalvarlarını ha­
tırlıyorum. Sülükler de yapışırmış. Sanki bu çamurlu su­
yun içinde habire egilip doğrulanlar onlar degilmiş gibi
türküler söylediklerini, güle oynaya evlerine dönüşlerini
görür gibiyim. Ot ayıklama zamanlarını bir festival hali-

105

ne getirişlerini. . . Sülüklerin kan emerek bazı hasta lıklara
iyi geldiği söylenirdi; hiç inanamadım.

Talip Apaydın romanında, sülükler hariç , bütün bun­
ları fon olarak kullanmış. Daha çok su sorununu işliyor.
Bir de okuruna çok sünepe tanıttığı bük ağasının -Ağa­
lığı höt-zöt etmeyi bildiğinden değil , bükte babadan kal­
ma en geniş pirinç tarlalarının kendinde olmasından- çı­
karcının teki Bayram tipine nasıl başkaldırdığını . . . Ro­
man , her şey yolundaymış gibi umutlu bitiyor. Bizdeki
romanların çoğunda ne çok şey değişip gelişerek hep
olumlu bir sonuca ulaşıveriyor; işte bu beni şaşırtıyor.
Galiba böyle eserlerde romanın istediği değil de, yazarın
istediği gerçekleşmekte . . . lyi ama yazarın ruhunda bir
daralma yoksa , niye yazarak yaratmaya kalkışsın ki?

- Biz yokken yardımcımız Yaşar Hanım doğurmuş.
Bekliyorduk. Güzel mi güzel bir kızı var. Adını da Hül­
ya koymuşlar. Tabii bu ilk çocuk değil . Yazmaya kışkır­
tan bir çelişki de burda işte: Kentlerin üst tabakası ço­
cuklarına Ayşe, Fatma, Zeynep, Zehra , Memo, Zeyno,
Genco, Cemo gibi adlar vermekteler, gecekondu insan­
larımız da Hülya , Sevda, Lale, Sümbül , Sevgi, Gülşen,
Neş'e . . .

- Yaşar Hanım'ın sağlıkla kurtulmuş olmasına sevin­
dim. Ama bize çocuğu kucağında geliyor. Kime bıraksın?
Kimse de onu temizlik, çamaşır için 1 5 günlük çocukla
evine almaz. Doğrusu bizdeki durum da parlak değil .
Çocuk sesine, sürekli ağlamasına al ışmamışız, irkiliyo­
ruz . Çalışmayı falan bıraktım. Ağlayınca çocuğa bir şey
oldu sanıyorum, fırlıyorum. En iyisi Yaşar Hanım'a şöy­
le bir doğum hediyesi : lki ay ücretli izin.

106

(. . .) Bütün bu olup biten arasında benim bir türlü do­
ğurup da kurtulamadığım romanın adına şimdiden 'Öl­
meye Yatmak' deyip çıktım. Sık sık Milli Kütüphane'ye
yollanıp Cumhuriyet'in ilk-ikinci kuşaklarının doğma za­
manlarına atıf olsun diye, 1 930'lardan başlayarak gazete­
leri karıştırıp belgeler toplamak. Bu da Hülya çığlıkları­
nın bana ilham ettiği yeni fikirlerden biri . Evet, tarafım­
dan sevinçle onaylanmış bir fikir: Romanı, en başta bel­
g�ler, anlatının bütün türlerini kullanarak kuracağım. Za­
manı bütün boyutlarıyla verebilmem buna bağlı . Tek tel­
li saz örneği, tek anlatıcının bakışından kurtuluşum da
buna bağlı . Peki ama başkişi Aysel? Yazarı 'her şeyi bi­
len kimse' olmaktan çıkardım diyelim, bu sefer de ek­
sendeki kişi onun yerine geçmiş olmayacak mı? 'Ben' an­
latıdan 'ötekilere' sıçrarsan peki? . .

13 Eylül ' 70
Refik Ahmet Sevengil Bey'i kaybettik .
Bitmez tükenmez aşk dolu saygım. tık radyo oyunum

iki Kişi Arasında'yı bana yazdıran büyü. Tiyatro sanatı­
mızın tarihi üstünde ondan öğrendiklerim. Kendilerini
tanımadan önce lstanbul'da , sahaflarda bulmuştum Türk
Tiyatro Tarihi ' nin ilk cildini . Son yıllarda bu çalışmasını
beş cilde yakın genişlettiğini biliyordum. Daha dün gibi,
TRT merdivenlerinde karşılaştığımızda : "Senin ciltler ev­
de, bir gün gel de imzalısını al" demişti her zamanki şa­
kacılığı ile. Kızı Fatoş'la deliliklerimiz, eşleri Belkıs Ha­
nım'ın sessiz ve alçakgönüllü duruşuna hayranlığım: Ha­
tay Sokağı'nda birlikte oturduğumuz aylar. . . Bir gün . . .
B ir gün . . . "Bir gün gel de yayınlanan yeni tiyatro tarihi
ciltlerini evden al"ın günü saati gelmeden, içimde derin
bir pişmanlık sızısı bırakarak gitti .

107

Yazarlığımı Muhsin Hoca'dan çok çok daha öncesin­
den desteklemiş Refik Ahmet Bey. Radyoda bazı canlı
yayın konuşmalarımızda diksiyonumu kırmadan, üzme­
den düzelten Refik Ahmet Bey. Reşat Nuri Güntekin' i ,
Ruşen Kam'ı , Cevat Memduh Altar'ı , Aşık Veysel kadar
Refik Fersan'ı , onun kadar Aydın Gün ve Leyla Gencer'i ,
hatta Mes'ut Cemil'i yüzyüze tanıma , kendileriyle tanış­
ma onurunu bana lütfetmiş bulunun Refik Ahmet Bey.
TRT'deki son dönem perişanlığımı, bütün o olmazlıklara
karşı direnişimi bilen , beni anladığına hiç lekesiz inandı­
ğım büyüğüm . . . Fakat o 'bir gün' , ölümüne yakınlardaki
hasta ziyareti günü olmamalıydı . O 'bir gün' bugün ol-
mamalı . .

14 Eylül
Dün gece Muhsin Hoca geldiler. Ardından da Halim,

İzmir'den. Halim, Muhsin Hoca'ya Refik Ahmet Bey'in
beni kendisine 'evlilik bahsinde' nasıl emanet ettiğini, ni­
kah tanığımız olmalarından duyduğu sevinci anlattı . Hep
birlikte bugün onu , aşkla dolu saygıyla bağlı olduğum
büyüğümü toprağa verdik.

26 Eylül
Az önce uçaktan indim. İstanbul'dan . Orada otelden

çıkıp da 18 . 10 uçağına yetişene kadar yaşadığım iç yırtıl­
maları hala sürmekte . . . İnsan ilişkileri açısından ne bü­
yük bir dönüm -değişim mi?- noktasında olduğumuzu
etimde kemiğimde hissediyorum. Devrimcilik, toplum­
culuk, sanat, sanatçılar. . . hepsinin bu derece yozlaşmış
olabileceğine inanamıyorum. İnsanlığını zaten yitirmiş
tutuculardan, tek hedefleri çıkarları olan sağcılardan sö­
zetmiyorum.

108

6 aydır grevde olan AST üyeleri, yüzüne karşı "em­
peryalist uşağı! " diye bas bas bağırdıkları 'Akkurt'tan pat­
ronlarıyla el sıkışmış, anlaşmış bulunuyorlar. Güner Sü­
mer, AST grevi kavgasından haklı çıkacak ve o gün sırt­
larda taşınmak istenecek, ama küskünü . . . Bu 1 970 yılı
boydan boya bir ölüler yılı oldu . Maddi ve manevi an­
lamda kayıplar yılı . Orhan Kemal öldü . Sermet Çağan öl­
dü . Refik Ahmet Sevengil öldü . Gençler, öğrenciler öldü .
Vurulanlar, kaybolanlar ve benim açımdan sağken öl­
müş bulunanlar. . . Cahilleri çarçabuk doyuma ulaştıran
sloganlardan bezginim.

7 Ekim
3 Ekimde AST'da yapılan basın toplantısı bana 'em­

peryalistlikle işbirlikçilik' manzarasını ayan beyan göster­
miş oldu . Hani "Güner Sümer 'patronla' elele oldu, bize
tek kuruş koklatmıyorlar" deniyordu? 'Milli Sermaye'
böyle kurulacaksa , kurulmasın gitsin, daha iyi . Ahh,
Mao'nun kırmızı kitabını kutsal kitap sayan 'veriliye' mu­
halif kardeşlerim ahhh! Evrensel değerleri de göz kırp­
madan yakıp yıkanların aydınlık (!) neferleri ahhh!

Halim Adana'dan döneli bir hafta olmamıştı ; apar to­
par geri döndü . Şantiyeye hücum olmuş; sulama kana­
letleri yıkılmış gal iba . Halim ta baştan beri işinden mem­
nun değil . Ama o, sıkıntısını köküne kadar yaşama hak­
kını tanır kendisine . lçine kapalı ; suratı asık.

11 Ekim, Pazar
Elsa Triolet'nin Beyaz At'ını okuyup bitirdim. Elim­

den bırakamadığım ve unutamayacağımı sandığım kitap-

109

lardan biri oldu bu . Gel de Fransız komünistlerinden şa­
ir Aragon'un Elsa Şiirlerfni ya da Elsa Şarkıları'nı hatırla­
ma . Ya Les Yeux d'Elsd! . . Beyaz At 'ımızın kahramanı
Michel'e gelince . . . Michel insanlar üstündeki etkisinin
farkında olsaymış, onları yönetebilirmiş . Hepsini istediği
kılığa sokarmış. Ama iyi ki Michel Vigaud haberli değil­
di bu yeteneğinden. Böylece hep çocuk gibi kaldı o. Her
şeyi yavaş yavaş anlamaya başlayarak kendisi olabilen
biri . . . Beri yandan bana öyle geliyor ki, Elsa Triolet , bü­
tün kadınlar Michel 'e tutulsunlar diye yaratmış onu . Ee,
hepsinin arasında ben niye tutulmuş olmayayım ki! . . (Bu
arada Ahmet Küflü'ye söylemeliyim: Bilgi'yi bize danışa
dövüşe kurdu , güzel de, cimrilik etmesin: Kitapların diz­
gisini öyle karıncabacağı gibi yapmasın; kitabı okuyana
kadar gözlerim kan çanağına döndü .)

Ayhan'cığım modernleştirdiği baba işini hızla ve gü­
zel güzel geliştiriyor. Bir de defilesi oldu . Çocuk Dostla­
rı Derneği yararına . Gidemedim. Bu da benim kendimi
aşamadığıma en güzel örnek. İçin için: Olur mu canım,
hem Çatıdaki Çatlak gibi bir oyun yaz , oynansın -1 964-
65 , - hem de kalk orda yüzleri üretim dünyasında hiç gö­
rünmeyen fakat 'halkına ' "gönlümüz sizinledir" telgrafla­
rı çekenler sınıfı kadınlarından biri ol . Halim Adana'dan
dönünce: "Gitmediğin için ayıp ettin" diyecek, eminim.
"Zaten ayıp olmasın diye öldük hakim bey" dedirttiydim
Evcilik Oyunu'nun kahramanlarından KADIN olanına .

Fakat 'benimkiler' Tombala'yı seyretmeye gelmişler
ve ana-baba oyunumuzu pek sevmişlerdi canım. Defile­
ye gitmeliydim. Gidemedim.

1 10

12 Ekim, sabaha dogru
Kolera salgını . Radyo ve gazetelerde durmadan kole­

ra mikrobundan korunma çarelerini sıralıyorlar. Hastalı­
ğın lstanbul'da, Esenler ve Küçükköy semtlerine de sıç­
radığı , İzmit, Düzce, Sakarya 'da da kolera vak'aları gö­
rüldüğü verilen haberler arasında . Her türlü sağlıklı ya­
şama ortamından yoksun bir ülkede, özellikle her türlü
insan haklarının kimvurduya gittiği bölgelerde insanlar
inleye inleye ölmekteyken, 'entelektüel bunalım'larımız
birden nekadar gülünç göründü gözüme . . .

Geçen gün AST'ın kasası Bülent benimle konuşmak
istedi . Güner' in durumunu bana, dolayısıyla ailesine bil­
dirmeyi görev saymış . Sözkonusu olan hep onun bir 'şar­
kıcıya' gözleri kör oluncaya dek tutkusuymuş. Bu konu­
larda 'kızkardeşlerin' yapabilecekleri hiçbir şey yoktur,
dedim, bitti .

Keşke hiç koleraya yakalanmasaydı/ar Mustafa Sü­
mer çocuk/an. Dostu düşman kılan bir hava solumakta­
yız. "Sevgi-Başar, sakın siz de günün kahramanı en iyi­
sinden kim olacak, kim olmalı mikrobu kapmış olmaya­
sınız?"

18 Ekim
Yarın anamı ve babamı alıp Alanya lncekum'un yolu­

nu tutuyorum.
Sosyalizm her zaman gerçegi aramak ve işlenmiş
Hata/an ortaya koymak ilkelerine dayanır.

Lenin

Komünist olmayan bir toplumda komünist gibi
davranmak olanaksızdır.

Elsa Trio/et

1 1 1

Gerçek her zaman devrimcidir.
Gramsci

Dostlannın cinayetlerinden çok, dostlannın
Yanlış/an yaralar insanı .

Simone Signoret

Derken derken, gel bakalım Yves Montand bu tarafa .
Şu söz gerçekten senin karının sözü mü, yoksa Arthur
London'ın mı, bilemiyorum. Ama Arthur London, L �veu '
sünü (İtiraf) herhalde en çok dostlarının yanlışından ya­
ralandığı için yazdı . Proleter devrimciler, 'Sanat politika­
nın emrindedir' diyorlar. Bense sanat, sanatçının devrimi­
dir; onun 'o olması' politikasıdır, diyorum. Bu yüzden
'dostlarla'daha çok kavgalar vereceğiz. Hiçbir ' izm'in bo­
yunduruğuna girme hevesinde değilim, 'kendim' olabil­
me arayışının yollarındayım. Yaş haftaya '4 1 kere maşal­
lah' oluyor, hep böyle hissediyorum. Romantiklikmiş . . .
Hayalcilikmiş . . . Evet, öyle. Düş yoksa ne olabilir?

1 7 Kasım
Günlerdir dilim tutuk .
Maddy'den perişan bir mektup . Hep Hubert yazardı ;

o hiç yazmazdı .
İşte mektup : Hubert intihar etmiş .
Dieppe'deki evlerinde tatildelermiş geçen ay Hubert

fırlamış arabasına atlayıp gitmiş; gidiş o gidiş . Arabayı fa­
lezden aşağı sürmüş . Gerisi okyanus . . . Fransa '68 ayları
darlığından olmasın bu?

Önce bizden, Doğu'dan, sonra ordan, Batı'dan aşk
dolu dostlarım bir bir yokolmaktalar. Bir şey yok. İçim
yanıyor, o kadar.

1 1 2

Gece
Maddy'yi telefonla aradım. Yok .

Sabah
Maddy'yi aradım. Annesiyle babası çıktı . Kedisiyle ya­

tıyormuş, kalkmak istemiyormuş. Delirdi mi Maddy, ne­
dir?

23 Kasım
Ölmeye Yatmak çalışması biryana (bu kış Milli Kütüp­

hane' deyim, söz,) kendimi ne olduğu belirsiz bir çalış­
mayla boğmuş haldeyim. Salim amca bana Bulgar Ede­
biyatı diye bir şey çevirtiyor. Ben de lonesco'nun jeux de
Massacre'ının çevirisi üstüne atlamış bulunuyorum. Bu­
na (Katliam Oyunu) mu demeliyim, avcılara mahsus (Ni­
şan Alma Oyunu) mu , yoksa toptan (Kıyım Şöleni) mi
deyip geçsem? Hani sanki nerdeyse on beş yıl önce yi­
ne delinin delisi lonesco'dan çevirip de DT'ye oynansın
diye gönderdiğim, ama bir yanıt bile alamadığım Com­
ment s 'en Debarrasser (Bundan Nasıl Kurtulmalı) namıy­
la çekmecelerdeki dosyaların en diplerinde durup dur­
muyormuş gibi . (Sahi biz 1957-59 arası Columbus,
Ohio'daydık.) Dönüşte Ankara Radyosunda Devlet Ti­
yatrosu Rej isör'ü Mahir Canova yine radyo oyunlarının
mikrofon rejisörüydü. ABD'den dönüşümde çevirdiğim
oyuna ne yapıldığını sormaya koyuldum. Mahir Cano­
va'nın bana söylediğine göre, oyun seçme kurulu üyele­
ri: "Bırak canım çevirmen daha Unesco'nun ne olduğun­
dan habersiz, lonesco diye yazmış, önce bunu öğrensin"
demişler. Ben de oyun seçme kurulunun bu notunu Ma­
hir Bey'in şakacılığına vermiş gitmiştim.

1 1 3

Basbayağı yorucu bir çalışma dönemimdeyim.
Bu arada evim sabahlara kadar konuklarımla dolup

taşmada : Yazarlar, oyuncular, TRT'den olanlar . . . Başım
çatlıyor.

2 7 Kasım
Devrim'e bundan önceki yazılarımdan sonra Doğu

gezisi notlarım da gitti ya , artık hurda yazmayı sürdür­
mek istemiyor gibiyim. Beyaz'larla Kahverengi'lere olur
olmaz iş çıkıyor.

(. . .) İstanbul Kültür Sarayı (tKM), sahnesinde Cadı
Kazanı'nın temsili s ırasında çıkan bir yangınla bir gece­
de yanıp kül oldu . Milletin cebinden çıkan 200 milyon li­
ra , millete henüz bir parmak hizmet edemeden yandı
bitti .

Halim'le Konya'ya doğru yol alırken bu haberi araba­
nın radyosunda duyduk . Mimarın onca güzel çalışmaları
doğrudan üstüme yıkılır gibi oldu . Ola ki, yöneticiler ve
sarayda görevli sanatçılar şimdi saraylarının nazara gel­
diğini düşünmekteler . . .

Maddy'yi aradım. " t lle buraya gel , yanıma. Hubert'le
son defaki konuşmalarınızda ne söylediğini anlat bana"
diye tutturdu .

5 Aralık
Alanya'da evde Halim'le üç gün kaldıktan sonra dün

Adana'ya geldik. O orada kaldı, ben uçakla Ankara'ya
döndüm. Bu gidişimizde lncekum'da evin oturma odası­
nın tam orta yerinde koskoca bir insan dışkısı bulduk .
Yandaki küçük pencerenin kepengi kırık . Hırsızlık değil
bu , pislik .

1 14

Banyodaki patlama , Nazım Hikmet kitabı, şimdi de
boktan bomba : Halim'le bunları hiç büyütmek isteme­
dik, ama . . . o kadar da basit değil; o kadar da 'hiç' değil .
Oradaki iki üç günümüzden birinde Halim'e Mezarlıkta
diye başlayan bir oyun çalışmamın işte şu ilk bölümünü
okudum. (Hiçbir çalışmamı bitirmeden okumam ona; bu
sefer bunu niye yaptım bilmiyorum.) Oyunda intihar et­
miş bir kadının gömülmesi sırasında, mezarın çevresinde
koca, kardeş, arkadaş ve kadının aşığı olduğunu bir tek
kendisi bilen aşık, ağlaya güle konuşur dururlar; öyle ki
toplum ilişkilerindeki ikiyüzlülükler, üstü sürekli örtü­
lenler, dış baskıların insanlarda yarattığı kaçamaklar, o
fare delikleri ortaya çıksın'ların izinde gitmeye çalışan bir
oyun. Bazı yerlerin Halim'i irkilteceğini tahmin ediyor­
dum. Düşündüğüm gibi oldu . Koca figürüyle, gerçeği
arayan bir insanın o gerçeği bulduğu yerde onu kaybe­
deceğini, gerçek bir özgürlüğün yaşamla ilgisi olmadığı­
nı anlatmayı meramlıyordum, dediysem de, üstüne alını­
şını yokedemedim. (. . .)

Evi temizlemişiz. Güzel bir ateşin başındayız. Elleri­
mizde içkilerimiz, teybimizde Rahmaninov'dan Batı'nın
Güzel Zaman'larına ait bir barkarol çalmakta ; dinginiz.
İnsanın kendini mutlu duyması için 'geçerli ' her şey var;
-ortadaki, izi içimden hala silinmemiş olan- insandan
hayvanın boku hariç her şey var. Dostluk. Dayanışma .
Ama ben asıl dört duvar arasındaki dinginliklerden kork­
maktayım. Böyle 'kaçamak' iyiliklerimize çomak sok­
makta üstüme yok. Kimse bana "Şimdi sırası değil" de­
mesin. "Sırası değil , sırası değil" denile denile bütün ta­
rih zamanlarının önemli çağrısı ellerimizden kaçıp gidi­
yor. Brecht' i Adam Adamdır diye çevirdiler. insan in-

1 15

sandır, denmeliydi bence. Yazarın " İnsanın kurdu insan­
dır" sözü hoşuma gitmiyor.

9 Aralık, Sabaha dogru
Pazar gecesinden beri arada bir silkiniyor: "Boşver,

unut artık! " diyorum, olmuyor, Yanısıra fiziksel yorgun­
luğumu da atamıyorum üstümden.

Oysa, ne güzel, o akşamüstü Ayhan elinde nefis bir
gülle çıkagelmişti . Bütün arkadaşlarımla olduğu gibi , ça­
l ışma odama yerleştik ; bizim beyaz emaye kovalardan
kepçeyle aldığımız ünlü vişneli votkamızdan içtik. Gü­
ner'in 'red'leriyle nasıl başedebileceğimizi konuştuk ;
memlekette kokusu her gün biraz daha baskınlaşan kö­
tü gidişten konuştuk. lş buraya yaklaşırken ve böyle bir
konu şimdiye kadar hiç dile gelmemişken "Senin sol, se­
nin sağ" tartışmasına dönüşüverdi dertleşmemiz. "Bütün
gün çalışmışsın. Yorgun ve gerginsin; hadi biraz çıkalım;
hava al , iyi gelir" dedi kardeşim. Gülümü okşadım; me­
seleyi halletmiş gibi yapıp Barıkan'a gittik. Mağazanın
kapanma saati yaklaştığı için, 'meselemiz' i eşi Serpil de
bizimle paylaşsın istedim; telefon edildi, Serpil geldi . An­
nemizi babamızı gerçek annesi babası bilmiş , hep de öy­
le bilmekte olan zevk sahibi, iyi anne, uyumlu eş Serpil ,
hemen geldi . Ne iyi . Çatışalım, çatışmayalım; aile bağı­
mız derindir. Birlikte olmayı sever, sonra da hakkını ve­
remediğimizi hisseder; buna üzülürüz . Sezgilerim bana
böyle diyor. Başlangıcı güzel , bütün bu sevecenliklerle
bezeli oturum, Ayhan'la benim aramda : "Senin solculu­
ğun memlekete hayırlı olsun!" "Senin sağcılığın da sana
daha hayırlı olsun!" dualarıyla bitmesin mi?

Her şey kardeşimin, "Siz aydınlar, herkesi, her şeyi kı-

1 16

nar, sonra da deniz kıyılarına gidip yatmaktan başka işe
yaramazsınız" demesiyle patladı canım! Ne olduysa oldu ,
ama işte karşılıklı iyi niyetlerimiz yıkıldı , gülüm gibi ha­
yaller de soldu sarardı. Keşke defilesine gitseymişim . . .

Gece
tlhan Berk'in Ulus gazetesi için istediği yazıyı yazdım

bitirdim. "Oyunlarınızda neden toplumsal bir nitelik
var?" diye soruluyor, buna yanıt isteniyor. Bu tartışma
lkinci Yeni, Toplumsal Gerçek lklimleri'nin meyvesi ol­
malı . Sanki birey toplumdan ve dış etkilerden soyutlana­
bilirmiş gibi .

Bireyin özgürlüğü toplumun özgürlüğü , toplumun
özgürlüğü bireyin özgürlüğü olabilmesi değilmiş gibi . . .
Ve tiyatro sanki, hayat oyununun bütününe ışık düşür­
mek değilmiş gibi. Gülen ve ağlayan maskeler bütünlü­
ğü bir maskeli karnaval değilmiş gibi . . .

1 1 Aralık
Epeydir yapmadığını şey: Evi temizleyip süslemeye

koyuldum.
TRT'de yayınlanmış metinlerimi tamamlamaya çalış­

maktan, dergi-kitap kurdu olmaktan , masa başında der­
gi gazete yazıları ve yarım kalmış oyunlar vee romanla
mızmızca uğraşmaktan gözlerim yoruldu mu , kalkıp bir
çekmece karıştırıyorum. Oralarda işlemeli yastık yüzleri,
Nallıhan oyasıyla oyalanmış bir yazma buluyorum. Taa
bu eve taşınırken bir dolabın kıyı köşesine sıkıştırdığım
küçük gece çantalarıyla , Cumhuriyet ikinci kuşağının ba­
lolarında , opera galalarında giydikleri türden süslü eldi­
venlerle karşılaşıyorum. Bunları ne yapacağımı bilmedi-

1 17

gim için, yine aynı yere ve daha diplere sıkıştırıp anne­
min evlenirken verdiği selvi sandığa 'gönül indiriyorum' .
Bir bohça. lşte annemin iğne oyası örtüleri burda! Ne
emek, ne ince iştir bu . . . Oturma odasında kimsenin ezip
büzemeyeceğinden el degdiremeyeceğinden emin bu­
lunduğum yerlere seriyorum. Yeni edinilmiş '1V möble'
üstünden sarkıtmıyorum tabii. Bohçada bulduğum el do­
kuması, bürümcük örtülerden bir de masa örtüsü . Bu­
nun kıyılarına ponponlu bir şerit geçirdim; bütün zerafe­
ti kayboldu . Fakat şu krem ipekliden zambak işlemeli ör­
tüyü yemek örtüsü olarak 'sanatçı dostlar'ın baskınların­
dan birinde kullanabilirim. Evlerinin her yanını kilimler,
tahta kaşıklar, patates basması yazmalar ve işlemeli yün
çoraplarla donatmaları beni sinirlendirmeye başladı .
Eyüpoğlu'ların birer deniz 'Reis'i lakabıyla köy sanatına
sahip çıkma ekollerine heveskar bulunanlara işte bu Os­
manlı dokuması örtü farklı bir yanıt olsun.

Balkon dolabındaki dominyoncu sandığına benzeyen
sandık başka bir alem. Kimbilir hangi kış sonu naftalin­
lenip buraya konulan paltolar, mantolar . . . Yaşar Hanım
arada sırada beni yoklamaya geliyor. Mantosu yok . Bun­
lardan hangisi işine gelirse alsın gitsin , diye utana sıkıla
bir köşeye ayırıyorum bunları .

Akşamüstü sıra kitaplarda . Raflara tırmandım. Ahmet
Mithat Paşa külliyatının üst raflarda olduğunu unutmu­
şum. Karagöz oyunlarından Karagöz'ün Agalıgı varmış
meğer bende. Merdiven üstünde okuyup yine yerine tı­
kıştırdım. Ellerim bileklerime kadar toz içinde.

Halim dün gece telefon etti . Bu arada 1V'deki kurtlar
ve hırtların açıkoturumunu kaçırdı . Hepsinin birbirinin

1 18

yüzüne tükürmediği kaldı . Memleketin nasıl yönetildiği­
ni etli kanlı bir biçimde gördüm(k) . Oysa kurum bu otu­
rumu halkın gözü hareket ve muhalefet halindeki öğren­
cilere karşı açılsın diye yayınlamıştı .

12 Aralık, gece
Fransızların Cine-Club'ünden şimdi geldim. Dilleri

hızla Amerikanlaştı ama, Club'a asla klab demezler, ku­
lüp, kulüptür. Ankara'nın en iyi kültür yuvalarından biri
burası . Benim sinematekim. Bu akşam Benito Cereno 'yu
seyrettim. Kaptan Cereno ne demişti filmin sonunda?
"Bunlar insan değil, hayvan; çünkü anıları yok" dedi. Ve
siyah ırk bir özgürlük heykeli gibi yükseldi: Bir direğe
bağlanmış, göğün maviliğinde bir çıkartma gibi duran
zenciyle mavilikler mavilikler . . .

1 4 Aralık, Pazartesi
Cumartesi gecesi Ela Güntekin'in evindeki biz yazar­

sanatçılar partisindeydik . Sabaha doğru ipi kopan yel­
kenli . . .

(Ruhsal ve fiziksel çöküntü .) Bütün gece TRT'deki re­
zaletleri sayıp dökmenin yanısıra Pir Sultan Abdal çalın­
dı, söylendi, ardından içimizden biri : "Şşışşt! Susun gül­
meyin, dinleyin; saygısızlığa lüzum yok! " dedi diye inti­
harı düşünür mü insan?

19 Aralık
Oh ne iyi! At bütün kitapları s ırtından; bütün kağıt ve

kalemleri elinden. Otur, habire kendinle uğraş. Cevabı
olmayan sorular sor kendine. Sakarya Caddesi'ne koş
sonra . Kırlangıç balıkları , karides ve rokalar al . Mutfağa

1 19

gir, çıkma: Kırlangıç çorbası , meyve salatası . . . Salah Bir­
sel, Tombala 'nın Yaşlı Kadın'ını oynamış genç ve güzel
Jale, Metin And, Yüksel, Fahir Aksoy . . . Hah şöyle. Çok
severim böyle geceleri . Hepimiz onca olmazlık arasında
işin gırgırını çakmışızdır. Oldukça yavan ve bayat 'aydın'
konuşmalarından uzak, ince ve inceliğini haketmiş iro­
nik paslaşmalar. İçe doğru atılmış minik kahkahalar. Ne­
kadar da memnunum. Ellerimin soğan kokusunu sevmi­
yorum, diyebiliyorum. Herhalde Metin, bu son oyunumu
evrensel boyutlarda bulduğu , kalite düşkünü Salah Bir­
sel'in gözü beni nihayet tuttuğu için olacak.

Not:
Ali Kazancıgil bana " İsteyerek gömülmenin - intiharın­
devrimle bağdaşmayan bir iş olduğunu" söylüyordu.
Bense bugünler asıl bunu yapmanın en 'radikal değişim'
olduğunu düşünüyorum.

21 Aralık, Pazartesi
Sigara çarpıntı yapıyor. Sevgi geldi, sonra Mümtaz

Soysal da; sonra Ela . Konuşuldu . Üstüste yedi sigara iç­
mişim. Ülkeyi kurtaracağız elbet; kendimizi kurtarabilir­
sek . De bakalım Gorki, 'hayatın anlamı ne?' , bu soruyu
Çehov sana üstüste kaç kere sordu . Herkes gidince ben
de Mrozeck'in Tango ' sunu okudum. Hiç mi hiç hoşnut
değilim kendimden.

22 Aralık
Simone de Beauvoir' ın Kadın'ını okudum: Bagımsız­

lıga Dogru.
Bağımsızlık gelecek; geldi bile: Yeni bağımlılıklarla .

1 20

Fransızın küçük burjuva aydını Simone, Sartre'la elele
kolkola . . . Nekadar bağımsız! Onun kitabındaki ölçülerle
tartılamaz bizim 'bağımsızlığa doğru ' verdiğimiz omuzlar.
Uzatma Adalet, hadi sen git kendi Aysel' inle hesaplaş.

26 Aralık
Günlüğüme nekadar sık başvuruyorum.
Geçen gece Ela geldi (Güntekin) Başbaşa uzun uzun

konuştuk . t ık defa, TRT falan dışı , kadınlığımız üstüne.
Simone'un kadınını tartıştık.

Hep kadının özgürleşmesinin erkeği özgürleştireceği­
ni düşündüm. Erkeği 'kendinden kurtarmadan' bize kur­
tuluş yok .

Bugün, bir kavganın tam orta yerinde durdum. Dur­
dum. Geri gitmiyorum, ama ileri de gitmiyorum. Yeni
adımlar için çok düşünür oldum. Yoruldum mu , yoksa
daha mı bilinçliyim?

Öyle çok şeye inandık ki, gele gele inançsızlığın tam
göbeğine düştük galiba . Machiavel 'in Prensinin yakası­
na yapışmanın tam zamanı. Nerdeyse on yıl oldu okuya­
lı. "Her şey güçlüden yana" manasını tam dört asır önce­
sinden kıvırdığı için fellik fellik kaçtım ondan.

Dönüp yeniden okusam, kaldırabilir miyim acaba?

2 7 Aralık
Bugün pazar.
Bugün beni ilk defa güneşe çıkardılar.
Günlerden Pazar. Kolum incindi ya da kırıldı . Bilemi­

yorum. Çok ağrıyor.
Önceki akşam Edip Cansever'le Mustafa Ekmekçi'yi

Çankaya 'da bıraktım. Güle oynaya , ıslık bile çalarak te-

1 2 1

peden aşağı hoplaya zıplaya indim; eve gelip yattım.
Ertesi akşam Cine-Club'deyim. Yürümeye fazla düş­

künlüğümle Kızılay'dan eve, llbank Bloklarına yaya gel­
dim.

Fransız Kültür Merkezi'nde gördüğüm 'court metra­
ges'lar bir harika .

(. . .) Kolum incindi ya da kırıldı bilmiyorum. Cuma ge-
cesi.

Bir altımızdaki Polonya Sefareti 'nin köpekleri havla­
makta . Hiç bukadar bağınnazlardı . Kolumu büktüler 'si­
viller' ; bloğun ana kapısından girerken ben '70 yılso­
nu armağanı :

Ela 'ya koşmalıyım. Süveyda'ya koşmalıyım. Geceleri
tek başına çıkmamalarını söylemeli: Buna mecburum.
Öyle yaptım.

Sinemadan dönmüşüm. Köpekler havlıyor. İki yanı­
mız elçilik. Avlu kapısının iki yanında 'fruko'lar. Selam­
laşıyoruz. Giriyorum. Ana kapıyı açtım, girip kapadım.
Asansörü çağıracağım. (. . .)

Yanyana getiremiyorum. Hiçbir şeyi .
Camlı kapının arkasında beliren iki adam. Bana bir

baş işareti : "Aç kapıyı" diyorlar galiba , ne var acaba? He­
men açıyorum: Her zamanki aptallığım=kötülüğün en
baştan aklıma gelmemesi . Öyleyse?

lki adam:
"Gel bizimle . . . "
"Efendim? Niye?" Buna yanıt gözlerimin ta içine uza­

tılan iki kart mı, künye mi neyse, o işte : Sivil Polis .
"Yürüyün, karakola . "

122

"Ne karakolu? Ne demek?" Ansızın aklıma iyi bir şe­
yin gelivermesi ne iyi oldu , ne iyi oldu! . .

n P Senatör'ü , Avukat Niyazi Ağırnaslı , Niyazi abim,
aile dostu, en yakın arkadaşımın kocası Niyazi Ağırnasl ı ,
başıma geleceği önden bilmiş gibi, bir gün konuşma sı­
rasında uyarmıştı : "Sık gözaltına alınmalar oluyor. Tutup
götürülüyor insanlar; sonra ara da bul . Böyle bir şey
olursa, unutma sakın, 'buyrun karakola' diyen birileri çı­
karsa , mutlaka tutuklama emrini iste . . . unutma haa . Her­
kes istesin . . . " "Ela 'ya giderken yanımda üç erkek vardı .
AST'dan . Daha sonra Cansever'le Mustafa. Şimdi yapa­
yalnızım. Sefaret köpekleri havlıyor. Takım elbiseli iki
Adam: "Yürüyün hadi, gelin bizimle . . . " deyip duruyorlar.
" Emri gösterin! " Biri bir kolumdan öteki öteki kolumdan
yakalayıverdiler. "Yürüyün . . . " "Kimsiniz Siz. Niyetiniz ka­
rakol mu bakalım, nedir? Dağbaşına mı sürüklüyorsu­
nuz, nerden belli . . . " Cip gibi bir araca doğru sürükleni­
yorum. Sorgu gecenin ortasında , kapının önünde mi ne­
dir? "Dün nerden indin? Önceki gün nerdeydin? Kim on­
lar? Adlarını söyle . . . " "Bırakın beni . Tutuklama emri! . . "
"Söyle, dün gece nerdeydin?" lyi oldu , iyi oldu: Cingöz­
lük damarım tuttu : "Sevgilimden" Adlarını ver. . . " Kolumu
büküyorlar, kırılacak. "Atla şuna!" Şükür, beni frokoların
yakınına kadar sürüklemişler. Tanık tanıktır. Artık ikiye
bir değilim . . . insan aklı en iyi en çaresizlik anında çalışı­
yor galiba . Blokta 1 5-20 daire var. Herkes uyuyor, avlu­
da ses yükseltmem yasakmış sanıyordum, kendimi 'fru­
kolara' emanet ettiğim hissine kapılmamdan olmalı , se­
sim yükseldi : "Bırakın beni, bırakın! Kimsiniz nesiniz? . . "
Aa , nöbetçiler sağda ve soldaki sefaret kapıları önünden
koşup yanıbaşımızda beliriverdiler.

1 23

Sızıldanıyorum. Kendimden hiç hoşnut değilim.
Adamlar öyle demekte, ben böyle demekteyim: "Damga­
l ı mühürlü tutuklama emri olsa , uyarım, göstersinler ama
değil mi?"

. Günlüğe döktürürken olay nekadar sahteymiş gi­
bi geliyor. Bana bile . . .

Nöbetçi polislerin tutumu , üniformalarının bir parçası
halindeki silahlarını omuzlarından indirip tane tane söy­
ledikleri : "Beyler, yasaya uymak gerek. Sizde emir varsa
gösterin, yoksa gidin getirin. Biz bu hanımı tanıyoruz.
Bırakın evine gitsin. Emri getirince götürürsünüz. Biz nö­
betteyiz; siz emri getirene kadar hiçbir yere gidemez. Si­
ze namus sözü , getirin emri götürün hanımı . " El sıkıştı­
lar; Adamlar: "Yanlış anlamışız" deyip yine başlarıyla
ama bu sefer geriye doğru, 'gidin' işareti yaptılar, cip gi­
bi şeye binip gittiler.

Evimdeyim . Ellerim böğrümde, gözlerim açık, zangır
zangır titreyerek adamların tutuklama emriyle gelmesini
bekledim durdum. Sol kolum koptu galiba . Çok ağrıyor.
Günlüğümden yırttığım kağıda darmadağınık bunları ka­
ralayıp durmuşsun baksana . Bekledim. Gün attı .

Sol kolum incindi. Koptu mu yoksa? Kopsa dayana-
mam. Kolum ağrıyor.

Polislerin adı? Keşke sorsaydım.
Sormamışım . Hasan, Ali, Arif . . . Ne fark eder?
"Kimden geliyorsun?" "Sevgilimden! "
Yaaa, iyi k i 'zina suçu' diye götürmediler . . . Ela 'ya na­

sıl gitsem? Hakkınızda sorguya çekildim, desem. Gece
sokağa çıkma haaaa , mı? Ne?

1 24

"Kimdi onlar" diye sorup durdular . . . Onlara koşmalı­
yım. Mecburum.

Frukolarım nöbeti devrettiler mi acaba?

Yıl bitti . Günlük defteri de.
Ela 'ya gittin mi? Hayır, gitmedim. Süveyda ile konuş­

tun mu? Ne gördüm, ne konuştum. Hiçbir şey olmadı,
hiç . Sadece :

1 970 yılı bitti .

1 25

1 97 1

Ocak-Şubat-Mart

'Dokunur Geçerlerdi'

2 0cak
Çok alametler belirdi:
Dün, yeni yılın ilk sabahı, Halim'le sarmaş dolaş ağ­

laştık. 'Alevler ortasında bir gül bahçesi' ikimize dilini çı­
karmakta . Olabilir mi, her şeye kör ve sağır kalınabilir
mi? Bizim kuşak, gerçek mutluluğun mutsuzluğu oldu­
ğunu öğreniyor.

Öfkeyi ne biler artık, onu ne, nasıl diriltip şahlandırır?
Çaresizliğin altından ancak öfkeyle kalkabiliriz? Oysa iş­
te, ' I . Kurtuluş Müsameresi' demeye getirip getirip gülü­
yoruz. Bak, Ölmeye Yatmak tam böyle başlamalı işte.
Baş kahramanı ellerinle tıktığın otel odasında böyle ya­
tırıp duramazsın ki; bu girişe müsamere şart.

5 0cak
Bedenime yabancıyım. Ben, ben değilim.
Cumartesi gecesi Sevgi'nin evinde hazırladıgı partiye

gittik. lstanbul'dan, Ankara'dan sanatçı , yazar arkadaşlar
orada . Hele Cansever, hele o; yanıma oturmuş, elini tıp
ttp elimirı üstüne vuruyor: "Dirılesene" diyor, "dinle işte,
Otel bu! " Otel

. Derdim ki -daha dogrnsu yaşardım- Mutluluk

1 27

alışılmış bir kötümserlikti/ Ki tarih anlatırdı, korkardırn/
Gözü dönmüş bir kuşun gögsünü didikler gibi/ Bagrını
açar gibi bir azizini Açardım ben de içimi-bu şehir ki­
min?! Kimsenin degil-

Baktıkta baktıkça oraya bakar/ Ne düşerse içine ze­
hir/ Köpürür köpürür köpürür!

Yaprak bir parça yaprak olana kadar/ Su bir parça su
olana kadar/ Ben onlara su ve yaprak diyene kadar/

Demek istedigim yaşamak bir parça yaşamak olunca­
ya kadar/

Zamanlar, zaman sürüleri . . .
Bazı adamlar ki bu zamanlara/ dokunur geçerlerdi/

Yani bir piyanoya ve onun tek tuşuna/
Dokunur gibi,/ Ses o kalın ses, h içbir şey umdurma­

yan/ Korkuyu, sonra da yalnız korkuyu!
Büyüten ordan oraya •

Edip, şiirini bana parça parça , dura kalka okudu . "Da­
ha bu birincisi, başka oteller de olacak Adalet" dedi .
"Oyun olsun istiyorum. Bitince sen oyununu yapar mı­
s ın?"

İçim, -yoksa kalbim mi?- tık tık tık atıyor: Otel ha
Edip? Otel ha? Ben bir kadını yatırdım oraya! . . Yutkun­
dum: Sesim çıkmadı.

Uzanıp çıplak alnına bir öpücük kondurdum. Bu se­
fer de tıp tıp tıp'lar; omuzlarımıza .

Gözlerimiz ıslak.
Kalabalık bir grubuz. 'Az zamanda çok ve büyük iş-

• Edip Cansever' in bu şiiri, az zaman önce yayınlanmış 0 970) Kirli

Ağustos kitabında görülebil ir . Kirl i Ağustos'un kendisi de: (. . .) Aklım­

da üç beş otel ya kalır/Ya kalmaz üç beş otel aklımda/ O da değil bir

otelin kendisi/ Dıtş birikintisi (. . .)

1 28

ler yaptığımıza' inanmaktayız besbelli . Salim Amca , Ne­
zihe'yi koluna takmış, hoplayıp zıplamakta . Alkışlarımızı
haketmekteler. Mümtaz bir yanda , Halim bir yanda , us­
lu uslu oturmaktadırlar .

Ne çok süsleniyoruz artık. Saçlarımızı boyatıyoruz;
Tülay bile . . . Bazılarımız ne çok, ne de çok farkındayız
her bir şeyin. 'Şey'ler toplamı: Şu hallerimiz . '

Birer Judas mı olmak istiyoruz, yoksa çoktanberi bi­
rer Judas mıyız? 'Peygamber' inkarcıları mı? İhanet kolcu­
ları mı yoksa?

Bu nasıl bilinebilir? Hangi usUlden bir ihanet içinde
olduğumuzu bilebilmek için, nerde olduğumuzu bilme­
miz gerek:

Bazı adamlar ki bu zamanlara dokunur geçerlerdi/
Bir piyanonun tek tuşuna/ Dokunur gibi.

- A. Ağaoğlu , Damla Damldyı hazırlarken tam bu­
rada , o gece, 'aklında kalanlar' pusulasından giderek bu­
ralara başvurdu .

Geceye devam
Şurasında hafif bir alaycı tebessümle bize 'katlanan'

Mümtaz (Soysal), AST'dan 'bizim grup' da geceye katılın­
ca , dinginliğini bir yana atıp, son kerte öfkeli, hırçın,
'hoşgörmez' bir adam olup çıkıverdi . Kendi adıma .çok
şaşırdım. Bu durumun nedenini dün gece Halim'le elele,
benim çok renkli bulduğum, dinamikliğine hayranlık
duyduğum öğretim üyemiz Nermin Abadan'ın evindeki
yemeğe çıkmak üzereyken öğreneceğiz. Sevgi telefonda,
anlatıyor:

Meğer Mümtaz, Cumartesi gecemizden önce AST'çı­
larla kavga etmiş, iki yanlı oynamalarını yüzlerine mi

1 29

vurmuş ne olmuşsa , onları birden karşısında görünce, ta­
bii haklı olarak . . . falan diyordu. Diyordu ama , bir yan­
dan ağlıyor, bir yandan, n 'oolur yanıma gelin, yanıma
gelin . . . demekte . lyi de Sevgi, Nermin Hanım'ın yeme­
ği . . . "Mümtaz belki de ordadır ha?"

Nermin Abadan'ın yemeği oldukça kalabalıktı, ama
Mümtaz orda değil . Agence Presse'in Ortadoğu muhabi­
ri, Siyasal Bilgiler'den Taner Timur ve biz aynı masada­
yız. Almanların 1. Müsteşarı ile Emil , Sunuhi ve Muam­
mer Sun, ayrı masadalar ama, bize yakınlar. Onları TRT
özerklik savaşlarıyla başbaşa bıraktığım için mahcubum.
Neyse ki onlar bu konudaki haklılığımı başkalarına da
anlatma inceliği göstermekteler. Daha çok utanıyorum.

Kültürel yayılmacılık ve kültürümüz üstüne Taner Be­
y'in düşüncelerine yakınlık duymaktayım derken, Orta­
doğu muhabirinin vurdumdurmaz yaklaşımı karşısında
kafa tutmak ihtiyacı doğdu; öyle oldu . Bu adam bizi,
kendi kültürü dışındakilerin yaşama biçimlerini sanki
çok iyi biliyor da , bizi ötekilere bilgisizliğinin verimi şu
duyarsızlığı ile tanıtacak öyle mi? Timur'un "Size bakılır­
sa, halkımızın sonsuza kadar mutlu bir 'koyun sürüsü'
olarak kalması gerekir" demesi öyle 'cuk oturdu ' ki. Çün­
kü, her zamanki kendini beğenmişlik tonuyla "Hatay'da
Batı katkısı sürseydi, toplumunuz daha çabuk değişir,
halkın koyun sürüsü olma durumu ortadan kalkardı" gi­
bi 'sentezler' yaratan Fransız Orta-Doğu 'cusuydu . Ner­
deyse omuz omuza oturduğumuz Almanya'nın Türkiye
1. Müsteşarı da Ankara 'nın büyük şöhreti Devlet Tiyatro­
muzun adını o geceye kadar hiç duymamış meğer. Ney­
se artık Başkent'in sanatçılarıyla yazar ve düşünce adam­
larıyla böyle böyle tanışıp kültürel hayatımız hakkında

1 30

biraz fikir edinecek; öyle dedi. Ne desin, buna mecbur.
Şu son üç yıldır süregiden, köylüden işçilerimizin Al­

manya, Avrupa göçü iyi olmadı galiba .
Geceyarısından sonra herkes gitti : Emil' lerle biz, Ner­

min Hanım'la başbaşa kaldık. Muammer, evsahibimizle
soldaki bölünmelerin iyi olup olmadığını tartıştı . . . Umut­
lu mu, umutsuz mu bir gidiş bu? Emil'in dediği gibi: "Ar­
tık olaylardır sonuçları getirecek olan . " Ben de, hemen
her sabah Halim'e tekrarlar olduğum lafı söyleyiverdim,
papağan gibi : "Her şey olması gerektiği gibi olur efen­
dim." Muammer Sun'cuğum ses etmedi . Bunu diyalektik
materyalizm'in neresine oturttu acaba? Muammer'in he­
yecanı öyle de sahicidir ki. Ama asıl incelenmeye değer
olan, bizden sonra gelen kuşak. Cumhuriyet'in yeni ku­
şağı . . .

Yarın'ın yüzü dünden bugüne gelip geçenler izinden
gidilerek bulunacak değil mi? Evet, evet, 'asıl olaylardır
sonuçları belirleyecek olan. ' (. . .)

İnsanlar çocukluklarında nasıl da inançlıdırlar: Tahta
atları üstünde değnekten kılıçları, baba kravatından kır­
baçlarıyla : Hadi! Taka tak taka tak! . . Yürrüüü, koooş de­
eh! Ağızları köpürür; mahmuzsuz, topuksuz potinlerini
atın sağrısına vururlar da vururlar. Gerçekte olunamaya­
cağı kadar süvarideriler; tahta atlarının da yoldaşı . . .

Sahici doru atlar üstüne çıkıldığında hiç de çocukla­
rın ağız köpükleriyle yaşadıkları coşku yaşanmaz. (Tabii
taklidin taklidi tiyatro oyunları, filmler hariç .) At koştur­
mak bir görevdir artık. Yapılması mecburi bir şey,varıl­
ması gerekli bir yer. Daha daha sonraları artık atını dört
nala sürmek isteyen adam, o adam değildir. İnsan ken­
disinin yabancısıdır.

1 3 1

İşte şimdi ben de, bir odanın içine yangelmiş, bugü­
nün gençliğinde, öğrencilerinde at koşturuyormuş gibi
yapmanın heyecanı ile sorumluluktan dogma inancın
enginliğini içiçe geçmiş-birleşmiş görmekteyim. Daha
yorulmadan tuzağa düşürülmelerinden korkuyorum. An­
lık acemilikleri sevimlidir; severek anlaşılabilirler belki.
Henüz yeni bıraktılar tahta atlarını , değnekten kılıçlarını
kırmadan . . .

B Ocak
Yeni yılda önümüzü görmeye çalışıyorum. Fakat 'so­

mutta ' TRT'nin açmış bulunduğu oyun yarışmasına katı­
lan oyunları okumakla meşgulüm. Geçmişin yükü.

Gorki'nin Les Vieu.x' sünü sözümona yeniden okuyo­
rum. 'Yaşlılar' mı desem, 'moruklar' mı? ' İhtiyarlar' de­
sem, bu da pek ihtiyari olur.

XXI . yüzyılda insanın bütün uğraşı , bilim ve sanat ola­
cak. Yaratıcıl ık. Yaratım. (Bugünkü yumurtam bu .)

12 Ocak
Üç gün önce Güner geldi: Turne bağlamak. Bir Anka­

ra 'ya uğramak. Bir sizi görmek .
Tiyatro üstüne tartışmak . . .
Bunlar iç sızılarımızı örtmeye yeter mi? Yenginlikleri,

yılgınlıkları silmeye? . .
Güner n e yapıyor İstanbul'da?
Yarışmaya gönderilen kırk kadar oyun dosyasını oku­

yup bitirdim. İyi işte, son yirmi yılda birkaç iyi radyo
oyun yazarı yetişmiş. Bu da biraz 'hoşgörüye' başvurarak.

(. . .) Tam bir kaos içindeyiz. Hiçbirimiz kendi yazdık-
larımıza bile inanmıyor gibiyiz .

132

Gençliğin kendini meydanlara atış ı , kendi kendinin
canına kastedişi neden? Kulakların çınlasın Güner: Bo­
zuk Düzen.

Ancak, sizin bir sözünüze atıf olan bu oyunu çok se­
vip alkışlamış Bülent Ecevit, nerdesiniz?

18 Ocak
Silkinip kalkmak için, Basın Yayın Yüksek Okulu'nun

AST'da düzenledikleri Tozlu Çizmeler açık oturumuna
katılmayı kabul ettiğim gibi, Nermin Hanım'ın önerisine
de 'hayır' diyemedim: Okulda haftada bir iki defa ders
vermeyi kabul ettim. Radyo metin yazarlığı, 'ses'li yayın­
ların özellikleri üstüne . . . Öğrencilerin yakınında olmak
gerek.

Bugünler, değil bir yazarın, herhangi bir vatandaşın
bile olaylan görmezden gelme, her şeyin uzağında kal­
ma hakkını kullanamayacağı günler. Türkiye büyük bir
değişime gebe.

Bir varagele içindeyiz . Mekanizmanın ipi ya şu yana,
ya bu yana ağdıracak ülkeyi , mutlaka.

(. . . .) Aynı gün : Ankara günlerdir çalkalanıyor. Basın,
hele TRT muhabirleri nerdeyse birer polis hafiyesi konu­
mundalar. lş Bankası Emek Şubesi'ni Deniz Gezmiş'le
Yusuf Aslan'ın soyduğu söyleniyor. Canım, Amerikan
filmleri kahramanı değil herhalde onlar. MİT ajanları da
boş durmuyorlardır ha? Bu kimin, neye hazırlığı . Ah or­
tada yaptığı ettiği apaçık bir devlet olsaydı! . .

Ülkesini seven bu gençlerin yollarını çatallaştıracak
ne dolaplar dönmekte kimbilir.

1 33

Geceyansı

Çok tuhaf. 'Sivil Polis'lerin beni neden izlemeye ko­
yulduklarını nihayet anlar gibiyim.

Devrimci çocuklar bizim oturdugumuz llbank Yapı
Kooperatifi'nin C Blok'unun bir dairesinde gizleniyorlar­
mış. Daire numarsı bile veriliyor: Bu AST'dan Ak­
kurt'umuzun, tiyatroda çıkan meseleler sırasında sattıgı
daire. Ne sattıgını, ne kime sattıgını biliyorduk.

Basına göre, Sevim Onursal adında bir kadın otur­
maktaymış orada.

Gençler ülke sosyalist bir sistemle yönetilsin istiyor­
lar. Çoğumuz öyle. Bunda 'taktik bir hata' mı var? Nedir
bu olup bitenler, bu sırlar dolu hayat?

19 Ocak

Aralık ayının sonlarına dogruydu. Bulvara en yakın A
Blok'taki evimize <logru gelmekteyim. llbank 3 blok. Her
blokta 47 Daire var da, geceleri artık 47x3 toplamı bütün
dairelerin camları kapkaranlık. Hiç ışık yok, nerdeyse
yok. Kıpırtı yok. Bu görünüm beni çok etkilemiş olmalı.
Kendimi kaybettim galiba, çünkü: "Ölü bunlar, ölü bun­
lar! Uyumayın, uyanın, heey uyanın!" diye bagıra çagıra,
aglaya zırlaya girdim kendi 'inime'. Hem de utanç içinde.

Ner<leyse baştanbaşa karanlık pencere delirtiyor beni.

31 Ocak

Geçen Pazar sabahı, lstanbul'a gitmeye hazırlanırken
Sevgi telefon etti. Gece, yani Cumartesi gecesi Mümtaz
Soysal'ın dairesi önünde bomba patlamış. Dinamit belki.
"Gel gör, hemen gel gör" dedi Sevgi. Hemen koştum. Bü-

134

tün gün orada kaldım. Evin içi nerdeyse hepten havaya
uçmuş . Yer yerinden oynamış . Apartmandaki pek çok da­
irenin camlan, kapıları da çatlamış, patlamış. Gazeteciler,
TRT 1V'si, birçok yakın dost geldi . Uğur Mumcu geldi .

Patlamanın olduğu sırada Mümtaz'ın evde bulunma­
ması büyük şans . Biz hepimiz, bir yandan enkazın ara­
sında dolaşıyor, bir yandan toplanabilecek , işe yarar öte­
beriyi topluyoruz, bir yanda da gülüyor ha gülüyoruz.

Olan biten, her şey iyice sarpa sarmış durumda . Polis
mi, MİT mi? Ülkü Ocakları var üstelik. Kızılay'da , AST so­
kağından yanımda bir arkadaşla annemi görmeğe gider­
ken üstümüze saldıran kadar ırkçı da var . . .

Öğleden sonra SBF'de polisle öğrencilerin çatışması
haberi geldi . Niğde öğrenci yurduna saldıran polis , öğ­
renciler SBF yurduna sığınınca , görülmemiş -görüldü iş­
te- gözü dönmüş bir vahşetle onların üstüne saldırıyor.
Kızlara yapılanlar büsbütüns iğrenç! . . O gün 310 kadar
öğrenci derdest edilip götürüldü . Nerede bu gençler, ne
yapıyorlar?

İçişleri Bakanı Menteşoğlu 'nun duyarsızlığına ne de­
meli? Öğrenciler karşı koymuşmuş da ondan olmuş bun­
lar. Savunma hakkı diye bir hakkı yok mu insanın Bay
Bakan, bakıp bakıp 'görmeyen' bakan? Savunma hakkı :
Bıçağın kemiğe dayandığı an.

İyi ama insanlar yeni yeni metodlarla durmadan öldü­
rülüyorlar. Sanayi devrimi dedikleri çağda göre göre bu
kıyımları mı göreceğiz?

Gazetede bir fotoğraf: Kaınboçyalı bir asker, iç savaş­
ta 'yesir' a ldığı iki Kamboçyalının kellesini koparmış . Her
iki elinde birer Kamboçlu başı , kova taşır gibi objektife
poz veriyor.

1 35

Salome'nin bile iki değil , bir kesik başı vardı! Kendi
buyruğuyla kesilmiş baş . Peki Kamboçyalılara hem Kam­
boç, hem Vietnam insanının 'kellelerini uçurma' buyru­
ğunu kimler veriyor? Kapita l . Gizli cinayet ticareti ! . .

B u arada günlük, çok ÖZEL şeyler. Seçici Kuru l üye­
lik raporu . Bu arada benden radyo oyunu olarak istenen
Kozalar: (Karanlık pencerelerin bendeki izdüşümü . . .)

'Özel' diyorum ama, genelin üretken 'belası ' bunalım
olmasa , özel olur mu?

Halim'le yanyana bazı güzel arkadaşlarla buluştuk bu
arada : Turgut Uyar, Tomris, llhan Berk, Selçuk Baran.

Selçuk'la Tomris sayesinde tanıştım. Ayhan Baran' ın
Opera yoldaşı, hikaye yazarı Selçuk'la gayet iyiyiz.

1 Şubat
Aşağı yukarı iki aydır ilk kez dün gece uzun, derin bir

uyku uyudum. Çok iyi dinlenmişim.
Yataktan şarkılar söyleyerek kalktım. Hal im de bu işe

pek sevindi. Hem de Ayhan' ımızın doğum günü bugün.
Babaevine gidilecek . Yer-içeriz; yer-içeriz . Annemin Ha­
lim'i kendine aşık eden yemekleri ; Fuat'a 'Hacı' diye ses­
lenen babamızla 'atışmalarımız' ve tabii atıştırmalarımız:
İşte Hayat! Buna şimdilerde korunmuş küçük burjuva
hayatı diyorlar.

Sanki Karl Marx bunun büyüğündenmiş gibi . . . Küçük
burjuvalık iyidir; iki arada bir derede, sürekli sınırdadır.
Arayışa , dolayısıyla yaratıya açık bir hal . . .

Hafif hafif kar atıştırıyor. Kuğulu Park'la Polonya Se­
fareti'nin iki yandan arduvazdan paranteze alınmış kır­
mızı kiremitli çatısını büsbütün güzelleştiriyor.

1 36

4 Şubat
Halide Edip'in Türkün Ateşle lmtihanı'nı okudum.

Yıllar önce okuduğum romanları, kitapları şimdi yeniden
okuma ihtiyacı duyuyorum. Bu yeni okuyuşumda kitap­
tan , ilkinde yanımdan bile geçmemiş iblisce , belki de
'kadınca ' bir fikir çıkardım:

Halide Edip Mustafa Kemal ' i önce kuzini Fikriye'den,
sonra da İzmirli Uşşakizade'nin kızı Latife'den kıskanmış
bana kalırsa . Bu duygu satırlar altında incelikle gizlense
de sezilebiliyor; özellikle son sayfalarda ; kıskançlığın üs­
tü yıkkınlıkla gayet güzel örtülmüş .

Bütün o kan-barut, Milli Kurtuluş'un önlenemez iç
buhranları , çeteleri, kaçakları ve o başkaldırılar hatta za­
man zaman bozgunlar, sonra Dumlupınar, sonra lzmir'e
doğru Kurtuluş mücadelesi içinde, bir gölge benzeri
Mustafa Kemal' in izinde ya da peşinde bulunan bu 'Ha­
nımefendi'den Onbaşı Halide Edip, anılarının satırları
arasında iki kez buruklaşıyor.

Ancak iki kez özel duygularının yüzünü , peçeli de ol­
sa, gösteriyor.

'Halk aç biilaç yersiz yurtsuzken ve Kurtuluş Savaşı
adsız kahramanların cesetleri üstünde 'gerçekleşirken'
-bu yazarın dilidir- yani o kadar acı ve ölüm karşısında
yılmamış , yıkılmışken (ya da öyle görünebilirken) bu ka­
dın bir defasında, hafif bir savaş bezginliği hissediyorsa,
bu da onun Ankara'nın bir sokağında Mustafa Kemal' i
bir arabanın içinde Fikriye Hanım'la geçerken gördüğü
andır. Bir de lzmir'e girildikten sonra , Latife Hanım Mus­
tafa Kemal'e tanıştırıldıktan sonra sezilebilen haldir. Oy­
sa, 'aşkını kıskanış' anlamında Halide Edip'in kitabında
şimdiye kadar bildiklerimize değişik bir ışık düşürecek
tek satır yoktur.

1 37

Ama Kazım Karabekir yakınlığından ve Doğu'yu ör­
gütlemekten uzaklaştırmak isteyen Mustafa Kemal ' in
onu Bursa 'ya tayinle uğurlarken , pelerinini Halide 'hanı­
mefendi'nin omuzlarına koyarken: "Siz de birlikte gidi­
niz" dediği an, Onbaşı 'nın kadınsı umutlarının yıkıldığı,
yıkımda n 'vefasız Paşa! ' homurtularının yükselişi anıdır.
(Kulaklarım amma da hassasmış haa . . .)

Buna karşılık lstanbul 'da , bitirdiği Robert College'de
öğretmenlik etmiş olan Halide Edip'in -Sakın ailesi Os­
manlı başkentinin hatırı sayılı azınlık ailelerinden biri ol­
masın? Bu da bu sırada bende uçvermiş muzipliklerden
biri- Salih Zeki'den olma iki oğlunu, kendisi Anadolu 'ya
geçer geçmez bir yolunu bulup lstanbul'dan Amerika'ya
göndermiş bu lunması nekadar açık ve seçik anlaşımak­
tadır. Kazım Karabekir'e duyduğu hayranlık ise, kitabın
sonlarına doğru , yani Bursa yolu görünür görünmez bil­
lı1r gibi aydınl ıktır ve tabii ben bunu , kadın kıskançlığı­
nın kötü bir ürünü olarak değerlendirmiş bulunmakta­
yım. Hala da içimden: "Acaba Mustafa Kemal, Latife'ye
'hemen yenilmeyip' de Halide Onbaşı 'sının gönlünde
taht kurduğunu kendisine en azından ufacık ufacık his­
settirebilmiş olsaydı, O'na inat Karabekir Paşa'ya hayran­
lık kitabın gündemine gölgesini düşürür müydü?" diye
düşünmekten kendimi alamıyorum .

-Tarihi bütün gerçeğiyle bilebilmek için bireyin i ç ta­
rihinin bütün dönemeçlerini, her anını da içimizle yaşa­
mış olmak gerekiyor.- Bu da Türkün Ateşle imtihanı ' nı
yeni baştan okumamdan dogma en taze yumurtam . . .

Tarihçiler, anı yazarları geçmişi bilgilerimize sunarken
ne ölçüde objektif olabilirler? Acaba ne ölçüde kişisel
duygu ve düşüncelerinden sıyrılabilmektedirler. Belge-

138

ler, denebilir tabii. Belgelerin verdiği ışıkta görülenler.
Peki, belgelerin de belgelenmesi gerekmez mi? Ismarlan­
mış tarihler, zorla yazdırılmış raporlar ya da 'göze girmek
üzre' adamına göre uydurulmuş istatistikler her zaman
gerçeklerin belgesi midir? Mesela şu son iki yılımızı ,
1970'lerden buyana akan zamanı gelecekte değerlendi­
recek olanlar için yığınla belge var, ama biz, bu zamanın
ta içinde yaşamış olanlar, bu belgelerin egemen ellerce
hasıl kendilerine yabancılaştırıldığının tanıklarıyız ama ,
yarına da tanıklık edebilecek değiliz.

Ederiz ederiz! Yaşasın sanat,yaşasın edebiyat ve yaşa­
sın Sinekli Bakka/'dan Türkün Ateşle lmtibanı'na kadar
bütün merak yolları!

Titiz bir tarihçinin işi nekadar zor! Bütün disiplinleri
bilmesi kadar hissetmesi de gerekiyor.

Ondan nefis bir yazar çıkabilir, ama İçişleri Bakanı
Menteşoğlu ' larından asla! Onlar belgelerin gölgeleri ol­
masınlar yeter.

18 Şubat
lki haftadır başımı kaldırmadan çalışıyorum. Koza­

lar'ın sahne oyunu versiyonunu yazdım o kadar da dü­
zelttim ki, ş imdi daha iyi oldu . Kozalarını kendileri öre
öre ipekböceği haline gelmiş 'özel mülklerinin koruyu­
cusu' kadınlar. Kozalarını delebilseler, kelebek olup uça­
caklar Bu arada 'Önemsiz' adlı bir öykümü de bitir­
dim. Hiç yayınlamam öyküleri , yine de arada bir oturur
yazarım. Dayanamadım Devrinı'e yeni bir yazı daha yaz­
dım. Dövülen öldürülen gençler için hiçbir şey yapama­
mak, çaresizlik duygusu kışkırtmakta beni galiba . Yazın­
ca , kendimi suçlamaktan kurtulmuş gibi oluyorum.

1 39

Emil , Pakistanlı bir oyun yazarıyla tanıştırmıştı beni.
Sayeed Ahmad. Bir kere de bize geldi .

Pakistan'ın Hindistan'dan ayrıl ışını, Türkiye Cumhuri­
yet' inden örnek alındığını anlattı . Yarı Türkçe yarı İngi­
lizce konuşuyoruz; birbirimizi anladığımızı sanıyoruz .
Dün gece onu Altındağ Tiyatrosu'ndaki Kaşıkçılar oyu­
nuna götürdük. Bir yerli malımızı, Musahipzade Celal ' in
'Halk Piyesleri'nden birini görse daha iyi olur diye dü­
şünmüştüm; yazık ki çok kötü bir prodüksiyondu . Yarı­
sında çıktık: Yemeğe gittik. Sayeed anlattı , ben dinledim.

Resim üstüne, müzik üstüne kritikler de yazıyormuş.
İncelemeci ve çok şey biliyor Sayeed arkadaşım.

Ela 'nın çoktandır sesi soluğu çıkmıyor. Memet'le so­
runları mı var acaba? . .

Sevgi'nin TRT yarışmasına gönderdiği Yürümek ro­
manını sevdim. tık romanı. Yazarı tanımak bazen çok
iyi, bazen kötü . Tanıyınca , kitabı okurken: "Aa , bence
burda Başar'ı yazmış !" diyebiliyorsun. Başkişinin adı Ela .
İşimiz dolayısıyle yakın arkadaşımız Ela Güntekin'in adı­
nı kullanmış, ama ben durmadan: "Hadi canım Sevgi, bu
adın arkasına nekadar saklansan nafile; kendini anlatı­
yorsun işte" deyip durdum. Neyse ki Sevgi, yüzüne kar­
şı kendisine 'egocentrique' dediğimi bilmekte. Bile bile
dizime yatıp başını kaşıtmağa geliyor gidiyor. Yüzüme
karşı değil de ardımdan sağda solda bana 'Hürrem Sul­
tan' adını taktığını itiraf ediyor. Ne hoş . Her şeyi karşılık­
l ı açık seçik bilerek dostluk ne güzel .

23 Şubat
Ankara 'mızda patlamalar, Üniversite öğrencileri üstü­

ne polis yürümeleri (buna yürüyüşleri deniyor, ne garip)
devam ediyor. Geçen Cuma , BYYO'daki dersimden çı-

140

kınca , Hacettepe Üniversitesi'ndeki çatışmaları duyduk.
Mahmut'la gidip baktık : Yıkıntılar. Birçok silah, dinamit
patladı durdu . Yığınla öğrenci itile kakıla götürülmüş.
Yığınla insan da kapılarını , pencerelerini daha iyi ört­
mekte evlerinin üstüne. Bizler gibi bir yığının da eli böğ­
ründe. Evlerine kitlenip ışıklarını söndürmeden, olayla­
rın da içinde olamadan.

2 Mart
TRT özgün Tiyatro oyunları seçici kuru luna gönder­

diğim Sessiz Bir Adam adındaki oyun geri geldi . Çe­
hov'un Hoppa Kadın öyküsünden 'esinlenerek' yazmış­
tım ve oyunun başına da bu notu düşmüştüm. 'Esinlen­
me' dedimse, bu hikayenin kafamda bir fikir çaktırma­
s ından ibaret bir 'esinti ' , bütünüyle de 'yerli malı ' . İade
bana : "Oyununuz iyi , beğenildi, fakat eser seçimi sade­
ce özgün oyunlar için; yazık ki esinlenmeler kabul göre­
miyor. "

O zaman Brecht de 'özgün' değildir; Japonların gele­
neksel NÔ ve Kabuki tiyatrosundan esinlendiğine göre,
kendi adıyla varolamaz. Hele Shakeaspeare asla! Sonra ,
eğer esinlenmek, ayrıca yararlanmak bu anlamda bir so­
runsa , nasıl oluyor da Atçalı Kel Mehmet, hele hele IV.
Murat özgün işlerden sayılıyor? Bu 'yeni eserler seçme'
işinde asıl yoğun dedikodu roman türü üstüneymiş . Ede­
biyat dünyasında sen sen-ben ben atışması daha yaygın
galiba . Oyun yazarının çatışması resmi kurumlarla , san­
sürle, güç egemenliği ile . Sahiden , oyun yazarları arasın­
da kendini beğenmişlik hastalığı pek yoktur. İzleyiciye
karşı topluca hedef teşkil ettikleri, bir toplu üretim oldu­
ğu için herhalde .

(Elektrik kesildi . Mum ışığı .)

1 4 1

4 Mart
Akşam haberlerinden TRT ve AA'ya Türkiye Halk

Kurtuluş Ordusu imzasıyla bir bildiri bır.ıkıldığını öğren­
dik . Bir gece önce de, geceyarısından sonra dört Aıneri­
kan askerini Gölbaşı'ndaki Amerikan üssünden kaçıran
bazı kişiler, şimdiye kadarki bütün hareketleri kendileri­
nin yaptığını , dört askerin serbest bırakılması için Ame­
rikalılardan 400 .000 dolar istediklerini, bu bildirinin
TRT'de aynen 7 .30 , 13 .00, 19 .00 haberlerinde okunması­
nı, 400 .000 dolar verilmezse Amerikalıları kurşuna dize­
ceklerini bildiriyorlar. Hepsi bir 'senaryo' gibi geliyor ba­
na, ne tuhaf. 2 1 . 30'da Bakanlar Kurulu toplandı. Demi­
rel ' in muhabirlere verdiği yanıtlar kabadayılık diyebile­
ceğim sivilinden asker bir öfke kokuyor.

Halim, iki gündür kapkaranlık. Bugün açıkladı. Yeni
işinde de sağın baskısı . Öyle şeyler oluyormuş ki, bunla­
rı göre göre çalışmak onuruna dokunuyormuş . Kargaşayı
değerlendirmekte güçlük çekiyoruz. Her şeyin mümkün
olabileceği bir dönem. Bir gerilla savaşı, içsavaş ya da
cuntanın egemenlik hazırlığı . . . Gençlerin yalnız başları­
na, sağda solda yokedilip gitmesinden korkuyorum.

Bütün bunlar böyleyken, bu sabah bir de TRT me­
murlarından biri, yönetim kurulu üyelerinden birine ' ib­
ne' demiş mi dememiş mi, duruşmasına tanık sıfatıyla
katılmam gerekti . Geçen yıl açılmış dava , bu yıl duruş­
ma : Yargıcın önünde cereyan eden canlı komedi gibi bir
komediyi hiçbir sahnede seyretmemiştim .

1 1 Mart
Önceki gün Leyla Erbil gelip gitti . Ardından Ayla Al­

gan'la Beklan geldiler. Mülkiyeliler Birliği'nde düzenle-

142

nen folklor şenliği için . Ayla spor salonunda "Dünyanın
Bütün Kadınları Birleşiniz !" programında söyledi şarkısı­
nı . İşçilere nazire ama , kendime bu ırk ayrımı gibi bir ay­
rımdan hoşlanmadığımı itiraf ettim. İnsanın özgürlüğü ,
dolayısıyla bütünleşmesi için dayanışmaya daha yakınlık
duyuyorum. Erkeğin erkekliğine tutsaklığı gibi bir sorun
da olmasa kadın, Simone de Beauvoir'ın Le Deu:xieme Se­
xe'ine konu teşkil etmeyebilirdi. Yine de, tez tezdir. Kar­
şısına bir inceleme kitabı koymadan konuşmam boştur.

(. . .) Dört Amerikalı çavuşu kaçıranların rehinelerini
bırakıp , bulundukları daireyi terkettiklerini öğrendik . Ça­
vuşlar da , ellerini kollarını sallaya sallaya kalkıp yerleri­
ne dönmüş, ' i lgilileri aramışlar' . Sonradan öğrendiğimize
göre , yok efendim polis o binaya başka bir iş için gitmiş
de , Deniz Gezmiş , Yusuf Aslan ve arkadaşları da kendi­
lerine tesl im olmuşlar . . .

(Cine Club dönüşümde karga tulumba emniyet maka­
m ına götürülmeye kalkışılmasının sırrı neden sonra nasıl
çözüldüyse, bu akşamüstü arka arkaya "Adalet iyi mi­
sin?" "Adalet sana bir şey oldu mu?" diye telefon eden
dostlarımın bu kaygılarının nedeni de çözülmüş oldu .

12 Mart '71
Büyük kumandanların muhtırası . Demirel hükümeti­

nin devrilişi .
"Bu bir sessiz ihtilaldir. "= Hoşgeldin 27 Mayıs! Muhtı­

ra , ilericilerin, solcuların yanındaymış gibi bir hava esti­
riyorsa da , "Askeri darbe, askeri darbediiiir! " Yok Muh­
s in Batur'muş, yok Tağmaç'mış , yok Alpan'mış şuymuş,
yok buymuş . . .

Tam da BYYO'daki dersime giderken, arabada radyo-

143

dan öğrendik muhtırayı. Halim'le aramızda bir sessizlik.
Başka ne olabilirdi ki?

22 Mart
Demirel hükümeti devrildi diye sevinenlerin, sevinç­

leri kursaklarında kaldı gibi bir hal var.
Ordunun 'sessiz ihtilal' inin faşist kanatça ele geçirildi­

ği söyleniyor. Her şey apaçık ortada . Yönetime el koyan­
lar ya da koyanların elindeki güce elkoyanlar demokra­
siye falan boşvermiş kurtarıcı 'vatanseverler' . Nihat Erim
de yeni Başbakan adayları. Demokratik rej im sürüyor­
muş gibi yapılmakta . (. . .)

İstanbul'da Akbank Selamiçeşme Şubesi'ni soymaktan
sanık Salman Kaya adındaki gencin gazetelerdeki resmi­
ne bakıyorum. Dört gün önce, yakalandığında, aslan gi­
bi , eli ayağı tutan biriydi o. Şimdi Adliye'de, polislerin­
jandarmaların ortasında elleri kelepçeli ve ancak 'koruyu­
cularının' yardımlarıyla yürüyebilen her yanı çarpılmış
halde . . . Beli tutmuyor izlenimi edindim. Adliye koridor­
larında (TV'den) anası ağlıyor. Salman da anasının ağla­
dığını görüp: "Anam, garip anam, suçsuzum!" diyor. "Bu
bir komplodur, öldürdüler beni! "diye bağırıyor. Sessizlik .
Sonsuz sessizlik. Yarın Salman'ı serbest bıraksalar da , Sal­
man serbest olamaz artık. Kolayına adam dövmeye, hat­
ta öldürmeye mahkum ettiler onu . İşkenceyi öğrettiler.

27 Mart
Dünya Tiyatro günü . Gün, bu yıl bana 'bildirilerin

ötesine geçmiş ' bir anlamla daha diri ve canlı geliyor.
Daha doğrusu öyle olmalı , diyorum. İnsanlık aynası fa­
şizme kendi yüzünü göstermeli . Güç egemenliği öyle

144

baskın ki , çocukca bir savunuya geçiyorum. lTl 'deki so­
rumluluğumu da yedeğime alıp, kumpanya oyunculu­
ğundan emekli, AST' ın güzel günlerinde onun koruması
altındaki seksenlik Nihal Anne'yi görmeye gidiyorum. İt­
faiye Meydanı'nda adı Fuar olan otelimsi bir otelin
odamsı bir odasında kalıyor. Buraya yatırıldığını bilmi­
yordum, sağolsun AST'ın bütün güzel günlerinin oyun­
cularından Salih'in mihmandarlığında gidiyorum. Elimde
bir tek kırmızı gül . Güner'in aşkla tutulduğu kadının ti­
yatrodaki çağrılı koltuğuna kırmızı bir gül bıraktı diye,
en en en devrimciler tarafından dövülüp dışlanmış olma­
sına inat böyle yaptım herhalde . Ancak, hemen anl ıyo­
rum ki, Nihal Anne'yi çok çok çok daha sevindirmek
için, tek kırmızı gülünü bir şişe rakıyla çoğaltmak gerek­
mekte . . . Bakkala koşuyor, rakısını ona 'çaktırmadan' ge­
tiriyorum. Gülüyor-oynuyoruz . Umarım bu son görüş­
memiz değildir. Ölüm dışı bir anlamda Salih'le de . . .

Nisan-Mayıs-Haziran

Ölmeye Yata Kalka Ankara

6 Nisan
Nihat Erim kabinesi parlamentodan güven oyu alacak

mı, almayacak mı? Süngünün ucunu görünce tası tarağı
toplayıp dört bir yana kaçanlar sanki yavaş yavaş ayılma­
ya başladılar. Erim hükümeti güven oyu alsa ne olur, al­
masa ne olur? Göstermelik bir parlamento sanki yeniden
'varmışa' getirilmek isteniyor. Üretimsiz devlet adamlığı ;
tükenmez maaşlar, uslu uysal çocuklar. Cumhuriyet'in

145

en iyi başardığı sıtma savaşının ardında başardığı şey bu
işte : Devlet babaya karşı başı kıldan ince uysal çocuklar
yetiştirmiş olmak. Çıktık açık alın'sız yetiştik. Ölümüyle
yani hayatıyla hesaplaşan otel odasındaki kadının roma­
nı. Bu kuşak adına tek teselli noktası Bülent Ecevit; o
sessizce inatlaşan çocuk .

Dün gece Nermin Abadan'la oğlu Mustafa Kemal ' i
I .Kurtuluş oyununa götürdüm.

Nermin'in dayatması iyi geldi , oyun kötü olsa da . Da­
ha doğrusu onun bu zorlamasına katılışım biraz da Lanz­
mann'vari bir katılım. Şu hercümerç ortasında zamanı ve
dostluğu tabiil iğe sokma çabası .

Haa sahi, bu arada Mualla , Salah Birsel'in Cleaambard
çevirisini yerden yere vurmuş DTCF'de yayınlanan bir
broşürün içinde. Kendisini birinci sınıf Fransızcacı bilir
ya Mualla? Hay allah kadın , ortalığı bir sürü yozluk sar­
mışken 'düşmanlık edecek' biri diye bula bula Salah Be­
y'i bulman ne iştir be? Ülkeyi 'kurtaracak' silahlılardan
daha yoğun bir çaba içinde . . .

Bütün Çehov'ları, bütün Gorki'leri yeniden okumalı­
yım. Yine tam zamanı.

Güneşin Çocuklan'nı okumalı , Pavel'e bakıp kendi­
mizi görmeliyim.

Bugün güneşli, güzel bir tatil günü . Sanki her şey
sessizce pusuya yatmış gibi . .

10 Nisan
Darbeye karşın , özellikle büyük kentlerdeki eylemle­

rin özlenen büyük dönüşümü sağlayacağına inanmak is­
tiyorum. Bu dönüşüm hemen sağlanamasa da , artık uslu
bir kuşak olarak kalmayı reddeden yeni gençlerin aktif-

1 46

l iklerine saygı duyuyorum. Öğretim üyeleri de aynı duy­
guyla zaman zaman neredeyse ilericilikte öğrencilerinin
arkasında kaldılar; onların altına düştüler. Ben ve benim
gibiler de. Durmadan yakınırız, ama 'yapmayız . ' Yapabi­
leceğim tek şey, bulabileceğim bütün cesaretimin ışığın­
da şu topal romanı tamamlamak.

(. . .) Geçen gün Kale'ye çıktım. Eski Ankara 'nın dar
sokaklarını dolaştım. Bir zamanlar gördüğüm eski bir ka­
pıyı ve o kapının tokmağını aradım. Fakat onu değil ,çok
daha başka şeyler buldum: Nerdeyse üç eski evin ortak
avlusu olmuş 'miniskül' bir alan . Alanda bir çeşme ve iki
pikap araba . Çeşme başında, şimdi moda olduğu üzere ,
maksi etekl i bir genç kız . Öyle, bir şeylerin dışına fırla­
tılmış , orada burada iç yırtılmalarıyla dolaşan bu genç
kız değil , henim. Saçlarını bir yazmayla öyle güzel kun­
daklamış ki . . . Altı modern, üstü eskiye mahkum. Keşke
tersi olabilseydi!

Böylece kendimi Hayvanat Bahçesi 'ne atmış buluyo­
rum. Zürafalar, kaplanlar, leoparlar, balıklar, kuşlar, çe­
kirge ve deniz aslanları ve . . . kuluçka makinesinde yu­
murta kabuğunu gagalaya gagalaya çatlatıp, günışığına
çıkmaya çalışan civcivler.

lşte böyle; sırtım çevresine barikat kurulmuş OD­
TÜ'ye dönük, acılı bir hayvan olarak hayvanat bahçesi­
ne atılmış bulunmak. . .

13 Nisan
Dün Fuar Otel'den gelen bir telefonla Nihal Anne ha­

beri! Oraya gitmeliyim.
Anlaşıldı : Hıfzı'sı düşüp kırılmış. Saksıdaki kauçuğu .

147

Hıfzı, ölüp gitmiş oğlunun adı . Kumpanya oyuncumu­
zun çalar saati de düşüp kırılmış. "Kazara oldu" diyor.
Ama hemen de baklayı ağzından çıkardı : "Yaşlı bir ka­
dın , tek başına yıllardır bir otel odasında . . . ıhh ıhhh, ıhh,
saksılar da , saatler de kırılmaz da ne olur yaa?" Demir
karyolasından doğrulup her şeyi yere çalmış olacak . Hiç
de girişken değilim, hangi kapı nasıl çalınır bilmem, fa­
kat ne yapıp yapılmalı, yaşlılar yurdu diye bilinen, bakı­
lıp korunacağı bir 'sosyal tesis'e kaldırılmalı . . . Nihal An­
ne, çocukluğumda Nallıhan'a gelmiş gezginci tiyatro
kumpanyasının Neriman'larından biri . . .

(. . .)
Fahir, canımızın içi , ilk gençliğimin Oktay Rifat'l ı , Or­

han Veli'li komşusu Fahir Aksoy hastanede imiş. lşte bu
olmadı. Fahir, başı bile ağrımayacak çok cevval bir naif
ressamımız bizim. Yaşının elliyi geçmiş olması, hasta ol­
mak demek değil ki . (. . .)

Asıl , cevvaliyet bahsinde hepimize hükmeden llhan
Berk . Hele bankadan emekli olup, zamanı kendi hük­
müne aldığından beri :

"Hadi Adalet, Kalem'e! Hadi Adalet Orhan Peker'e!"
Hınzır ve gizli maço llhan, TRT'den boşanmamdan son­
ra , evde, elim koynumda boş boş oturuyorum sanıyor.
Bana soğan çorbaları yaptırıyor -çünkü onu iyi yaptığı­
mı bilmekte- milleti başıma topluyor. Selçuk Baran baş­
ta ; güzel Selçuk, tatl ı Selçuk, yumuşak ve biraz da 19 .
yüzyıldan kalma Selçuk. S ık s ık " Her şey ikili yaşanabi­
lir, yalnız değil , ikili . . . " der durur; kızamıyorum bile .
Kendisine kızılması yasak olan Selçuk Baran .

1 48

Ertesi gün
Nihal Anne'nin canı tavuk istiyormuş; yarın onu Ha­

lim'le elele tutuşup tavukçuya götüreceğiz . Herhalde bu
dikkatlerimiz kendi geleceğimize bir yatırım . . .

Gece, Cine-Club'da Colette'in romanından yapılma Le
Ble en Herbe i seyrettik: Philippe-Vince ve o, yaşlanmış
kadın. (Colette'in son yıllarının tıpkısı gibi) : Edvidge Fe­
uilliere' in oynadığı bu tiple öteki arasında saf bir aşk var.
Nerdeyse çocuk yaşta , pek sevimli bir delikanlı ; o, olgun
yaştaki kadına hayranlıkla tutuluyor ya , kadın da doğru­
su olgunluğunu göstermekte; aslanca bir fedakarlıkla ve
içi kan ağlaya ağlaya , pek zarifane biçimde oğlanın ha­
yatından çıkmakta . Ben de hayata dönük sabırlı seyrimi
güzelleştirmeye çalışıyorum: Bir buzlu votka içsem? Gar­
son, lütfen bir l imonla votka! Haa sahi, buz koymayın
olur mu?

Serpil'le Barıkan'da buluştuk. Dertleştik . Evimde ol­
mak istiyorum. Eve dönünce de fırlayıp l lhan'a gidiyo­
rum. Sonra , neden llhan? Ardımdan Halim de oraya gel-
di. lkisi derdest edip beni 17 yıllık 'yuvama' soktular. . .

(. . .)Erim hükümeti güven oyu almış. Bu cila neyi na­
sıl örtüp parlatır? Doğan Avcıoğlu hastaymış. Devrim'i ya
kapayacak ya da deği�tirecekmiş . Yeter ki cunta kapa­
masın onu , öyle mi?

3 Mayıs '71 Pazartesi
Her günü , bazen tarih de atmadan çalakalem notlar­

ken, bazen de adını soyadım bir arada yazıyorum ne­
dense. Dönüm noktası olarak algıladığından olabilir bu ,
değil mi Adalet?

149

Olup bitenleri özetle sıralayalım ve artık gelip geçmi­
şe dönmeyelim olur mu? 'Huzursuzluktan güzel'leşecek
yeni şeylere açılıştır önümüz. (. . .) :

Ordunun direktifiyle Nihat Erim kabinesi kurulduk­
tan, Başbakan 'Reform Hükümeti ve l lkeleri'ni Basın,
Radyo 1V kanallarıyla açıkladıktan sonra MlT toplandı .

Kamboçyalı asker, kova taşır gibi iki elin her birinde
birer kelleyi hala gülerek taşımakta .

Pakistan'da karasinekler gibi , sinekler yerine insanlar
ölmektedir. Mete Has kaçırılmış; fidyesini vermiş, kurtul­
muş; dinlenmek için 'Evropa'ya yollanmıştır.

Bir milyonerin oğlu kaçırılmış, milyoner, oğlunun fid­
yesini vermiş, üçlü a ile 'mutlu günlerine yeniden kavuş­
muştur . ' Gazetelerde ana-oğul-baba'nın yanyana çekil­
miş fotoğrafları yanında Pakistan'daki iç çatışmanın, is­
keletlerin , kanlı kol ve bacakların resimleriyle Deniz
Geçmiş'in ve yatakta zincire vurulmuş halde yatan Yu­
sufun resimleri . Artık 'çok özel küçük şeyleri 'ime yer
kalmıyor. Onlar ölüyorlar; onlar işte, insanlar tabur ta­
bur. . . XX. yüzyıl savaşlar ve robotlar çağı . lnsan yok.
Onlar öldürü lüyor. Asıyorlar onları ; hayalarını buruyor­
lar; tabanlarını patlatıyorlar; sonra da soğuk suda yürü­
tüyorlar; insanın kendisi olmasına izin tanınmıyor. Güç
varsa , siz cıl ızlar yoksunuz. Hiçsiniz.

İstedikleri kadar kışkırtsınlar, susacağım. Susun su­
sun: Suskunluk korkutur faşizmi: Le Despotisme est un
paradoxe=Despotluk akılsızlıktır, gülünçtür, saçmadır.
Anlaşıldı mı?

1 50

JO Mayıs
27 Nisan'da sıkıyönetim ilanından sonra Cumhuriyet

ve Akşam gazeteleri kapatılmıştı . On gün süreyle . İkisi
de yeniden çıkmaya başlayacak . Ama nasıl? llhan Sel­
çuk'suz, Çetin Altan'sız . . . Sıkıyönetim kurallarına boyun
eğmiş basın. Aranan evler, toplanan kitaplar.

Devrim kapatıldı, Orlam toplatılıp denize atıldı; 1 2
Mart ve bundan sonra olanların adı faşizm diye konul­
madı . Fakir Baykurt düşüncelerini (bu gün) söylemiş ol­
maktan değil , dün ifadeye çalışmış olmaktan götürüldü .
Nezarette mi, gözaltı mı , hapis mi? . . Karşı komşum Zira­
at Fakültesi profesörü hanım kapıyı çaldı. Elinde nefis
bir Tolstoy fotoğrafı . Büyük bir incelikle bana :

"Adalet Hanım, böyle şeylerden sizde çok vardır na­
sıl olsa . Bunu da alır mısınız? Bir konferans için gittiğim­
de işte orda armağan etmişlerdi de . . . " 'İşte orası ' , yani
SSCB. Evinin basılmasından korkan yalnız benim bu na­
zik komşum olsa! Ne gezer. Hani nerdeyse artık şifreyle
konuşuluyor gibi bir hal . Halim' in teknokrat bir arkada­
şı : "Adalet, hani şu şey . . . Şu şey işte, hani Nazım'ın sen­
deki Yaşamak Güzel Şey Be Kardeşim'i? "Eee?" "Duruyor
mu?" "Tabii duruyor. " "Durmasın . . . Sakın durmasın! " Ha­
lim' in bir iş gezisinden bana Bulgaristan baskısını getir­
diği kitaptan bahsediyor. (. . .)

Cumartesi llhan'dan mektup aldım. "Atla gel Bod­
rum'a" diyor. lyi oldu, Edibe'yle birlikte onlar oraya yer­
leşiyorlar. llhan şairliğini o iklimde damıta damıta yaşa­
yabiliyordur.

Bodrum'a gitmek içimden gelmiyor.

1 5 1

14 Mayıs
Siyasal Bilgiler Fakültesi ve tabii BYYO, erken tatil

olacakmış. Nermin Hanım, bütün iyi niyetiyle öğretim
üyeliği kadrosuna alınmam için Dekanlığa başvurmamı
istemişti. Orası bunu olumlu karşılayıp Senato'ya gön­
dermiş . Metin yazarlığı dersine gelenlerin sayısı fazla de­
ğil. Ama gelebilenlerle gayet iyi anlaştık . Ürkekler. İçle­
rine kapalılar. Yarınlarının ne olacağını bilememekten
gelen bir huzursuzlukları var. Onları seviyorum.

Tutuklananlar günden güne artıyor.TBMM kararıyla
yeai sıkıyönetim kanunu çıkarılıyor.

Savcı, banka soyguncusu denilen bir gencin idamını
istiyor. İdam haaa? İdam.

Menderes 'in mezarından fırlayıp nihayet "Olmaaaz,
yapmayın! " diye bağıracağını u muyorum. Bu ses İnönü
Paşa'dan gelecek, lakin onu kim dinleyecek, bulamıyo­
rum. Daha iki ay önce, memleketi herkesten çok seven­
ler ekibinden bazıları , hak hukuk diye yürüyen öğrenci­
ler için : "Alacaksın bunları , bir ikisini sallandıracaksın,
bu iş biter! " diyenler değil herhalde. Umut bitmez. Top­
lum ses verir belki.

(. . .) Geçen gün Halim'le Nihal Anne'yi alıp, tavukçu­
dan önce temiz hava alması için Esat'ın taa üstlerindeki
kır kahvesi Papazın Bağı'na götürdük . Gözlemeleri de­
ğerini vererek yedi. Bağın yukarısındaki bir barakada
gözlemeci kadınlar ikişer ikişer görev taksimi yapmışlar:
İkisi yufka açıyor, diğer ikisi yağlıyor, ikisi de peynirle­
yip kıymalayıp katlıyor; beri yanda üçü , ateşin başında
ayrı ayrı tandırlarda kızartıyorlar gözlemeleri . Kocaları
izin vermediği için fotoğraflarını çektirmiyorlardı . Seyirci
gibi kendilerine bakışımdan beni utandırmasını bildiler.

1 52

(Aynı şeyi Güngör ve Zehra ile çıktığımız Doğu gezisin­
de, çok güzel gözlü bir Kürt gelininin fotoğrafını çekmek
istediğimizde de hissetmiştim. Genç kadın başını usulca
yan tarafa çevirmiş, gövdesini de sırtı bizden yana gele­
cek şekilde şöyle bir döndürmüştü , o kadar.)

19 Mayıs
Önceki gün İsrail' in İstanbul Konsolosu kaçırılmış.

Bütün tutuklananlar serbest bırakılırsa o da ancak o za­
man serbest bırakıl ırmış. Sıkıyönetim buna "Hayır" dedi .
Atatürk'ün Samsun'a çıkışı kutlanıyor. 'Bayram ediliyor. '
Ama nasıl?

Dün radyodan öğrendik : İstanbul 1. Sıkıyönetim Ko­
mutanlığı, aralarında yazar, gazeteci , profesörlerle do­
çentlerin ve asistanların da bulunduğu 49 kişinin tutuk­
lanması emri verdi. Samim Kocagöz, Yaşar Kemal , Prof.
Bahri Savcı, Prof. Mümtaz Soysal, Muammer Aksoy,
Uğur Mumcu ; Sosyalist Aydınlık takımından Mihri Belli,
öteki aydınlıkçılardan Doğu Perinçek, bu arada DİSK ta­
kımı ve Hikmet Kıvılcımlı ile Doğan Avcıoğlu . Ankara 'da
bu gün tutuklanan ve teslim olanların sayısı (bilinen)
345. Kayseri'de (bilinen) 40, Eskişehir'de (bilinen) 18,
Adana'da (bilinen) 18 . Siirt'de şu kadar, Antep'te bu ka­
dar; bu böyle gidiyor.

Meclis'ten 'makabline şamil' kanun çıkarılıyor. Dün,
llhan Selçuk'un Selimiye'de, askeri mahkemede ilk sor­
gusu yapıldı . (Askeri mahkemeymiş . . . Sanıklar sivil ya­
hu! . . Heey! . .)

Savcı, llhan'ın 2 yıldan 1 6 yıla kadar hapsini ve sür­
gününü istiyor. (Demek Jön Türk'ler fasilesinin dirildiği­
ni sanıyor Sıkıyönetim mahkemesi. Şöyle bir yoklasak,
ortaya Jön Türk'ten 'kurtarıcı' namıyla çok daha tehdit-

1 53

kar sizler çıkarsınız .) Topluma, lstanbul'da banka soy­
guncusu diye takdim edilen Ömer Ayna'nın idamı isteni­
yor. (. . .)

İstanbul Sıkıyönetim Komutanlığı 49 kişilik aydın gru­
bunun tutuklanmasına gerekçe olarak "masum kafaları
kışkırtma ve zararl ı fikirlerle zehirleme"lerini gösteriyor.
Bu tuhaf 'suç' gerekçesi Sivil yargıdan esinlenmeyse. Ni­
ye oturup yargı organıyla hesaplaşmıyorlar ki? Aman
Adalet, saçmalama! Coup d'Etat denen şey s ivil mivil
dinler mi? Darbenin kanunu : Astığım astık, kestiğim kes­
tik kanunudur. İkide bir kafandan aptalca sorular fırlayıp
dunnasın. Fikir fırlamasının suç olduğunu daha nasıl an­
latsınlar sana

Mümtaz'dan, tutuklu bulunduğu yerden, telefon gel­
di: Sevgi'yi bulmamızı , bir iki öteberisini ona ulaştırma­
sını istiyor. Böylece ailelere , yakınlara tutukluya bir don­
fanila götürülmesinin 'serbest olduğu' kaidesi öğrenilmiş
oluyor. Denilen yapıldı . -Devamı Yarın Akşam- Sev­
gi'den :

Aklımız kalbimiz Bahri Savcı'nın eşi aradı : Bahri
Bey'in içerdeki rahatı iyi imiş . Hay allah, bel fıtığı var üs­
telik, bacağı kötü . Haberin devamı: Gece sabaha doğru
Niyazi'yi (Ağırnaslı) , kızını ve Avukat Halit Çelenk'i de
götürmüşler.

En en en eski arkadaşım Leman'a koştum. Niyazi'nin
ve kızının götürülüşü karşısında son kerte soğukkanlı
duruyor. Alışkanlık mı demeliyim, ne yapmalıyım. Evet,
soğukkanlı dunnak en iyisi . lyi de, bazılarımız dışında
herkesin birbiriyle ilişkileri de gerginleşmekte.

154

Olmayacak şeyler için kavgalar bile edilmekte.
Sıkıyönetim, halkı durmadan 'ihbara ' çağırmakta . Bu

arada , ne yazık ki , kimlerin hangi sebeple ihbarcı kesile­
bildiğini de öğrenmiş bulunmaktayız. Şöyle: "O bana bir
zamanlar 'satıl ık' , demişti . Şimdi görsün gününü baka­
lım . " -"Beni yerimden atmasını bilir miydi? Şimdi kendi
debelensin bakalım. " -"Karısı halılarını, üstelik balkonda
çaylarımızı içerken hep üstümüze silkeler, rica minnet
para etmez. Şimdi görsünler günlerini bakalım. " -"Haaa
o mu , tarlamın yarısına sahip çıkıp domates ekti . Ortada
hak-hukuk var mı, yok mu , şimdi anlar o . " -"Haaa şuuu ,
ayol biz onun yazı makinasının sesinden uyku durak bil­
mez olmuştuk canım! Böylelerinin tepesine vurmalı yum­
ruğu , olsun bitsin!" -"Bu adamdan kuşkuluyum efendim;
güzel güzel kızlarla gezip tozmaktadır. Onlara su gibi pa­
ra dökmüştür. Vatanımızın ekonomisi hep böyle gibiler
yüzünden kötülemekte; hadi versin bakalım şimdi bunun
hesabını efendim kumandanım!"

Bana böyle böyle ' ihbar maddeleri' döktüren önden
varsaydığımız yargı sistemine güvensizliğim mi, yoksa
varla yok arası toplum bilincine güvensizliğim mi, bile­
miyorum. Hoş bu da zaten, tavuk mu yumurtadan,yu­
murta mı tavuktan , gibi bir mesele! Herhalde eline tek
kurşunluk silah almamışların insan haklarının bu derece
hiçsenmesi beni böyle yaptı . Sakin olalım. Çıldırmaya­
lım. Leman gibi duralım. Kaniş köpeklerini Kuğulu
Park'ta işetmeye çıkanlara sakın kötü gözle bakmayalım.

Halim'le de "Köfteciye gidecek miyiz-gitmeyecek mi­
yiz?" gibi ciddi bir soruşturma , kovuşturma yüzünden sa­
kın bir daha kavga etmeyelim.

Artık şakanın da tadı tuzu kalmadı canım. Ne desek
üstünden 'eşek şakası' levhası fırlıyor.

Uhami ile Fakir Kızılcahamam'a mı gönderilmiş? TÖS

1 55

Başkanlığını kimin yerine yüklenegeldinse, işte onu kur­
tarmış bulunuyorsun sevgili Fakir Baykurt .

24 Mayıs
Kaçırılan İsrail Konsolosu Ephraim Elrom'un cesedi

önceki gün sabaha doğru , ihbar üstüne, Nişantaşı 'nda bir
apartman dairesinde bulundu (bulunmuş) . Beynine üç
kurşun yemiş . Elleri kolları bağlıymış . Oda kanlar içinde
(imiş) . Cenazesi dün Tel-Aviv'e gönderildi. Bugün orada
Asken bir törenle gömülmüştür. Katil aranıyor; tutukla­
maların ardı arkası kesilmiyor. Sadece Bülent Nuri Esen,
Uğur Alacakaptan, Tarık Zafer Tunaya tutuklanıp da ser­
best bırakılanlar arasında . Leman , Şekibe Tunç, Bahriye
ve Sudiş'le arada bir buluşup konuşuyoruz. Ne ağlarlar,
ne zırlarlar . Hepsinin önünde saygı ile eğilinmeli . Onlar­
la konuşuyoruz, diyorum ama, değil . Aslında, kimin ne­
ye ihtiyacı var; görüşme gün ve saatleri ne zaman, bu­
nun peşindeyiz. Sevgi'nin dayanma-dayanışma üslubu
daha farklı .

AST'ın lzmir turnesi durdurulmuş . Geride kalanlar
şaşkın ve pişman gibi . . .

Emilciğimin, Nuri'nin içeri alınmaları başta , TRT'den
atılan atılana . . .

Alanya, Yeşilköy: 29 Mayıs
Burdayım. Ayhan'la geldik. Annem ve babam, Gü­

ner'le bir süredir hurdalar. Halim, Adana , Ankara ve bu­
rası arasında mekik dokuyacak yine.

lyi oldu , bu günlerde bir aile çatısı altında toplanmak
bana iyi geldi . Fakat babamın 'hiç çaktırmadığı' telaşı ,
evdeki kitaplarımdan ötürü bana yönelik kaygıları içime

1 56

dokunuyor. Kendisini avutma tarzı , s inek kovalar gibi bir
korunma tarzı : Gülmemeye çalışıyorum:

"Kızım, sen solcu musun?" "Ne gibi baba?" " İşte öyle
canım, diyorlar ya ; sağcı-solcu . Solcu musun?" "Evet ba­
ba . " "Aaa, yok canım, değilsin değilsin . . . " Başıma bir şey
gelirse, inatçı huyumdan ötürü , değilse kitaplarım yü­
zünden gelecektir diye işkilleniyor olmalı . Mcsele(mizin)
üstünden atlıyorum: "Annee, bu portakal reçelini burada
mı yaptın?" Babam atıl ıyor: "Burda yaptık ya . Benim al­
dığım portakalların kabuğuyla benim getirdiğim şekerle
yaptık. Bu da , neydi bayan, turunç, ha turunç reçeli işte .
Yesene . . . "

Sanki yetmişine kadar yorulmak nedir bilmeden ça­
lışan kendisi değilmiş gibi, hala bir işe yaradığını ispata
çalışıyor.

Cemile hep bizimle. (Halim geldi. lki gün sonra An­
kara 'ya dönecek . Onu özlememek mümkün değil . Bura­
da Güner'le kalırsam, belki arada o da gelir. Babamın
muhalifiyle yaralarımızı sarıyoruz. Beni, "anacağım sen
de ne sarsıntılar geçirmişsin, hiç haberim olamadı" diye
karşıladı. Öyle, sıkıyönetimin ağırlığı altındayken, bir
yandan da 'çok özel ' , hayli de ağır bir sarsıntıyı yaşama
durumu oldu .

30 Mayıs
Ankara'da son defa gözaltına alınanların 88'i tutuklan­

mış .
Annemler Ayhan'la birlikte bu sabah gittiler. Güner'le

şu şöyle - bu böyle tartışmalarımıza devam. Mokamp'a gi­
diyoruz. Side'ye de . Güzel güzel yiyor, bol bol içiyoruz.

(. . .) Adıyaman. lnekli köyü . Deniz Gezmiş'ler, Sinan
Cemgil'ler . . . Üstlerine yürüyen koca bir ordunun elde

1 57

kılıç tek hedefi kurak yerde fışkırmış bu filizler . . . Sanki
gençler ceplerini doldurmak, makam sahibi olmak falan
için duydular başkaldırı ihtiyacını da . . . Üniversite yöne­
timinde söz sahibi olmak istek ve önerileri anlayışla kar­
şılansaydı , bu önerilerinin anlamı bukadar istismar edile­
bilir miydi?

. . . Her şey olması gerektiği gibi olmaktadır . . .
Dr. Hikmet Kıvılcımlı'nın Alanya'dan tuttuğu bir mo­

torla -yanında iki kişi daha- Kıbrıs'a geçmeyi, oradan da
Suriye ya da Irak'a kaçmayı başardığı söyleniyor. Mihri
Belli'den hiç haber yok. 'Proleter Aydınlık'çıların bir gru­
bundan da haber yok. Sıkıyönetim' in dili , asmakla, kes­
mekle, sosyalistlerin kökünü kazıyacağız'larla dolu . Yüz­
başıymış, binbaşıymış, generalmiş ; sanki kelleyi koltuğa
almışlar için bu rütbelerin bir anlamı kalmışmış gibi. Bu
bir ' ihtilal'se, her şeyin anlamı ters ine dönmüştür. Yarın
değişimciler, bozuk sisteme karşı yürüyenler halk deste­
ğiyle iktidar olurlarsa, omuzlardaki yıldızların ne anlamı
kalacaktır? Sivil bir darbe olursa? Olursa , 'Stalincilikten' ,
yaşanmış askeri darbelerden ders alınmış olarak olmalı ,
diyorum. Aydın aşkınlığına , toplum bilincinin olgunlu­
ğuna dayanarak olmuş olmalı . . .

3 Haziran
Bazen, Çetin, Mümtaz, llhan, llhami, Uğur iyi ki tu­

tuklular şimdi, diye düşünüyorum. Dışarda yazmak çok
güç olacaktı onlar için . Köşe yazarl ığına karşın edebiya­
tın daha bir sürekliliği var. İçte, derinlerde olup bitiyor
her şey. Gizlice . Sessizliğin dayanıklı ürünü .

Ölmeye Yatmak'ı hemen değil ama , gelecek yıl , tam
da istediğim gibi bitirebileceğimi sanıyorum. Toplumsal

1 58

gerçekçilik tartışmalarına somut bir cevap yaratma fikrim
güçleniyor. Klasik ya da Romantik roman anlayışına kar­
şı romanımızda yeni bir kapı açma cesaretim de. Cum­
huriyet ideoloj isi ameliyat masasına başka nasıl yatırıla­
bilir? Teşhis , tedavi, gerekirse ameliyat. Gerekecek, çün­
kü hastalık müzminleşti . Radikal tedavi; hem de estetik
dikişlerle, "Bakın bakın!" diye görgüsüzce sırıtmayan giz­
li bir bütünlükle . . .

Halim'den dün telgraf aldım. Cumartesi günü erken­
den gelecekmiş. Bu yola geceyarısından sonra çıkacak
ve burda çok kalamayacak demektir.

Güner'i 'tedaviye' çalışıyorum. Bu bakımdan hem
memnun, hem de, içince, yine zorbalaşıyor. O zaman
otel odasındaki birbuçuk saatlik iç roman bölümü bana :
"Dur, şimdi dokunma bana, şimdi dokunma! . . Aklını ba­
şına topla , ondan sonra ! " çanını çalıyor.

Bu sabah çok erken bir saatte iyi bir şey yaptım. Sa­
atin 4 'ünde yağmur altında denize girdim. Kendimi dün­
yadaki tek canlı benmişim gibi hissettim ve çok tuhaf,
ürkmek ne kelime, sevinçten uçtum.

Güner öğleye doğru Antalya'ya gitti. Bu gece lnce­
kum Motel'de kalıyorum.

Yanda, bizden önce yapılmış bir Alman aile evi var.
Geçenlerde orası soyulmuş. Etrafta tuhaf şeyler oluyor.
Korkma huyu olmayan ben bile, burda geceleri yalnız
uyumaktan korkuyorum artık.

Nili'ler annemin buraya ormandan getirttiği suya ortak
oldular. Bize gelen yoldaki borudan evlerine boru çek­
mişler. Bizim duş cır cır, ya akıyor ya akmıyor. Dostları­
mızın gıcır evleri çevresindeki güzelim sardunyaları kıs­
kanmıyorum desem, yalan olur.

1 59

8 Haziran
Vahşi baskınlar. Gençler hala kıstırılıp kıstırılıp topla­

nıyor. Çocuklar parkalarını, botlarını toprağa gömüp kır,
köy, orman, mağara nerde ne varsa oralarda 'basılıyor­
lar. ' Darbe'lik Cadı Kazanı!

Turhan Selçuk, poliste . Balmumcu'daki toplum polisi
karargahında . Üç gün. Orada neden üç gün ölesiye dö­
vüldü? Evinden götürülen 75 kitabıyla birlikte? . . Başba­
kan hala daha hukuk devletinden, demokrasiden bahse­
diyor. Demokrasi aşkınlık ister, aşkınlık. Kendi içinin ka­
rargahında tutukluluk değil . (. . .)

Dün lstanbul 'da Fethi Naci, Ankara 'da da Erdal Öz
gözaltına alınmış . Evlerinden, dükkanlarından toplanan
kitaplarıyla. Çetin Altan , eskinin eskisi , zekasına bin be­
reket arkadaşım Çetin ilk defa bugün mahkeme karşısı­
na çıkarıldı . Bir arkadaşım Selimiye'de dövüldüğünü , ağ­
zının burnunun kanatıldığını söyledi . Demek TBMM'de
milletin bir temsilcisini dövdükleri yetmemiş! Bu ahlak ,
aşağılık duygusunun hastalığı . Bütün bu arada ilk kez
Turhan Selçuk olayı basında azbuçuk yansıyabiliyor.
(. . .)

Şimdi radyodan öğrendim. Çetin'in 'dava oturumu ' bu
sabah saat 10 .00'da başlamış . Davaya bakmaya Sıkıyöne­
tim mahkemesinin yetkisi olup olmadığının anlaşılması
için yarına mı, bir hafta sonraya mı bırakılmış, burasını
anlayamadım. TCK'nın 1 59 . maddesine göre yargılanı­
yor. 20 Şubat'da Akşam'da çıkan Zavallı Emniyetçiler
başlıklı yazısıyla alnına yazdırılan suçtan ötürü . Emniyet­
çiler zavallı olamaz mı? (Katil ' in insanlık dramı dahi,
dramların en büyüğü değil mi?)

(. . .)

160

Pazar gecesi Halim'le yanyana Ankara'ya döndük. Eş
eşe, peşpeşe hayatımız tam 17 yıllık . . . Bu da her gün
kendimizi biraz daha aşma talimi, yapmakla geçti . İkili
birliktelik ancak böyle sürebiliyor. Yoksa herkes sadece
tek'tir. Sevişmenin bir adı da dayanışma . Dayanışma ise ,
her bireyin kendini aşması yol ve yordamının bitmez tü­
kenmez dilencisi .

Kist nedeniyle Hacettepe'deki doktoruma gidip gel­
mem gerekiyordu; uzun süredir gitmiyorum. Böyle sür­
mesi daha iyi olur, gibime geliyor.

10 Haziran
Senato BYYO'daki öğretim üyeliğine kabulümü iste­

memiş . Red. İçerdeki 'sol'cu öğretim üyeleri atıl ıp, 'te­
mizlenip' dururken, aynı nedenle TRT'de yapmadıkları
kalmamış bir oyun yazarını ne yapsınlar? Geçenlerde
Selçuk bana : " İyi ki ayrılmışsın TRT'den, yoksa sen de
içerdeydin . Nasıl bildin sahi?" diye sormasın mı? "Sel­
çuk'cuğum, 1 2 Mart TRT'ye 1 2 Mart 1 971 tarihinden çok
önce gelmişti . "

5 0 daktilo sayfalık ders notlarım d a BYYO'da kaldı .
Henüz kitabı şusu busu olmayan bir okulun radyo me­
tin yazarlığı dersi . Yeni kurulan iletişim okulu için tara­
fımdan nerdeyse yirmi yıllık deneyimlerim ışığında yazıl­
mış notlar. Bir kitap . Bunu bulup teksir ettirmek için
okula gittim. TRT'deki program öğrencilerimden biri,
Aysel orada. O da özerk yayın kurumumuzda barınama­
yanlardan.Aysel şu sıralar Nermin Hanım'ın sekreterlik
işlerine bakıyor galiba . Daha ben Aysel'in yanına girer
girmez, odacı kan ter içinde geldi : "Okul basıldı! " dedi.
Asker -polis elele SBF ve ona bağlı BYYO'yu kuşattılar.
İçerde olanları dışarı, dışarda olanları içeri bırakmadan

161

tam üç saat arayıp taradılar her yanı. Dışarda yağmur
var. Sağanak. Okulu sarmış komando erleri, ellerinde
makineli tüfekleriyle, tompsonlarıyla pencerelere , yani
oralardan bakan bizlere bakıyorlar. Hal ve hareketlerimi­
zi karşılıklı epeyce tarttık.

Hani sanki onlar bir dünya orada , bizler başka bir
dünyayız bu yanda .

Nihayet bir komando yüzbaşısı geldi. Doğru Sekreter
Cahit Bey'e : " Kimse yerinden kımıldamasın . Koridorda
gezen birini görürsem ona şüpheli şahıs gözüyle baka­
cağım" dedi ve rap rap gitti . Emir kulu , ne yapsın? Ve­
eee: Zavallı Emniyetçilerimiz! Gözleri altındayız.

Odalara tıkılıp bekledik . Öğretim üyeleri asker-polis
nezaretinde toplantıya götürüldüler.

Okulda mecburen -bizim gibi- kalakalmış öğrencile­
ri okuma odasına topladılar; orada arandılar. Ne biçim
bir arama oldu , göremedik. Yine bir cesaret, pencereden
baktım: Bir manga asker, ellerinde içi boş iki dinamit ko­
vasıyla gittiler. Bu dinamit kovalarıyla bu münasebetle
tanışmış oldum. Yağmur azaldı , ama yağıyor.

Serbest bırakıldık. Yağmurda yürümek bana iyi geldi .

Geceyansı
Karanlık pencereler. Yılların alışkanlığı , hep geç ya­

tan benim çalışma odamın sürekli yanan ışığına 'şüpheli
şahıs' gözüyle bakıyorum.

Akşam öğrendik. SBF , BYYO'da sınavlar başlayacak.
Tedbiren yurtlar, kütüphaneler çoktandır kapalı . Çocuklar
nerde nasıl çalışabildiler ki. Belli değil tabii . Ankara Sıkı­
yönetim komutanı Sancar, üniversite yöneticileri, yetkili­
leri bir olay çıkmayacağını taahhüt ederlerse yurtlan aça-

162

caklarını bildirmiş bulunuyor. Silahların gölgesinde ille de
sınavlar yapılacak ve bu gençler geleceklerini kurtardık­
larına sevinecekler, öyle mi? Darbe = Eğitime darbe.

Tank, top, tüfek, her yerde . Her yerde her er ' işba­
şı 'nda : Darbe = Ekonomiyi çökertme darbesi .

(. . .) Diyarbakır Sıkıyönetim kumandanlığının sonuncu
bildirisi : Fırıncılara ihtar. Pideler nasıl yapılmalı ; ekmek­
ler ne derece pişkin ve delikli evsafta olmalı ; alt kabuğu ,
üst kabuğu ne sertlikte pişmeli; içine ne derece yapışık
ya da uzak bulunmalı , 'emrediliyor. ' Başka bir haber
Kayseri kaynaklı : Üç genç daha yakalanmıştır. BYYO kü­
tüphanesinde vurulan hukuk öğrencisi Mustafa Kusey­
ri 'nin takma adlı olduğu öğrenilmiştir. (Pide-ekmek ko­
nusundaki ihtarlar Diyarbakır'dakinde de aynı .)

13 Haziran
TDK'dan yazar arkadışımız Tahsin Saraç s ık sık uğru­

yor bana . Seviniyorum. Dün yine çıkageldi. Tek perde­
lik Tombala oyunumu Fransızcaya çevirmesinden beri,
yazacağım kısa oyunlar onun başlıca merakı olup çık­
mıştı . Onu sevindirdim. Bukadar gel git arasında içimden
gele gele, ama 'yine olmuyor galiba' diye diye yazdığım
ÇıkıŞı okudum Tahsin'e.

Heyecandan zangır zangır titreyerek dinledi. Ne ya­
pacağımı şaşırdım. Oyun yazarlığında kendimi aştığımı,
hem kat kat aştığımı söylemesin mi? Uzun süredir çöp te­
nekesini boylayan sayfalardan, gönlümce yazamamaktan
doğan sıkıntım dağılır gibi oldu . Bizler, Ankara 'daki ya­
zarlar, yazdıklarımızı birbirimize okuruz. Bu, epeydir be­
nim için öyle değil . Gizlenmekteyim. Tahsin'den sonra
dayanamadım Çıkıf ı 'mon ami de vie' Halim'e verdim.

163

Bu oyunun her anının insanın önüne on büyük dünyayı
birden açtığını söylüyor. Yazarken kendime güvenimi ne­
kadar elden kaçırdığımı böylece anlamış oldum. Aynı za­
manda kendi dışımdakilerin notuna bukadar belbağlayışı­
ma üzüm üzüm üzüldüm. Bir de not düşeyim bari : Yazar,
ideolojik kural ve kuramların içinde hoğulmamalı . Verili
değerleri altedemedin mi, düz anlatı şiirine kavuşamaz.

14 Haziran
Tutuklu bulunan arkadaşların, dostların bütün yakın­

larına , bilen duyan gazeteci tanışlarıma teker teker tele­
fon ettim: Kimisi mahkemeye sevkedilmiş, lstanbul'da
gözaltına alınıp bırakılanlardan bazıları yeniden tutuk­
lanmış . Güngör Dilmen Londra 'dan telefon ediyor; ben­
den haber soruyor. Sevil Avcıoğlu 'nu aradım. Şimdi be­
ni bekliyor; işin vodvil yanını sahneler o; iyi gelir. Sabah
da Fatma geldi . TRT'nin ilk giriş sınavına katılanlar ara­
sında bulduğum Fatma . "Niye yayıncı olmak istiyorsu­
nuz" sorumu , "Param olsaydı profesyonel devrimci olur­
dum" diye yanıtlamış bulunan Fatma . Uzman kadro bir­
birine bakıp kalmıştı ; ama Fatma da , parlağından bir 'ge­
çer' notu almışt ı . Şimdi kunımda , çok yönlü bakış eğiti­
miyle işini iyi yapan biri . "Objektif programımı suya sa­
buna dokunmadan yapmak, çok yönlü bir bakış değil
ama, bakışsız bir şey değil mi Adalet Hanım?" sonınunun
derdinde; Mümtaz'ın 'güzel huzursuz'u . . . Mümtaz'a , as­
keri cezaevine şöyle bir not göndereceğim: "Söylesene
Mümtaz, şu güzel huzursuzluğumla ne yapmalıyım? Ne
yapmalıyım huzursuzluğumu?" Yanıtı şu olacaktır, bil iyo­
nı m: "Yazdıklarının içine koy onu . Oyununa koy, sandı­
ğa kaldır; yarına kalır onlar . . . " Fatma'yla öpüştük; gitt i .

1 64

Sabaha dogru
Roger Vailland'ın Yalnız Adam' ını okuyup bitirdim.

Yalnızlık'ın Marksist açıdan derinlikli yorumu . Roman
çalışmamda baş kadın kahramanımın öğrencisiyle yatışı
öncesinde sadece "Yalnızız, çok değiliz" dedirtmiştim.
Düzeltiyorum: "Yalnızız. Çoğalana kadar birlikte olmalı­
yız" demeli .

16 Haziran
Dün Halim'le Mamak askeri cezaevine gittik . Arka­

daşları görmek istedik . Göremedik.
Oradan llhami Soysal'lara . Bahriye , bütün tutuklu ya­

kınları gibi , giyecek , gerekli eşyalar, şu bu , nerde kime,
nasıl ve nekadar verilmeli uğraşı içinde . Ziyaret günü ,
'şu gün' deniyor, o gün olmayıveriyor.

Ortam yeniden çıktı . Mümtaz'ın yerini Muammer Ak­
soy almış.

23 Haziran
Dün garip bir şey oldu. Romanımın 'O' ve 'Ben' anla­

tımını içice dokumaya çalış ırken zıır kapı . Gidip açtım.
Karşımda avurtları çökük, esrarcı halli , gençten biri . Ken­
disini tanıyıp tanımadığımı , babasıyla babamın Nallı­
han'dan arkadaş olduklarını , içeri girip giremeyeceğini
sordu . Nallıhan kalmış ta 1 938' lerde. Kimmiş babası? Bu
genç otuzunda bile değil ; kimdir, nedir, bilemiyorum.
"Gitmem lazım, kaçmam lazım abla , para lazım abla" di­
ye öyle bir çaresizlik içinde görünüyor ki, insaniyet na­
mına buyur ediyorum. Nerden geliyorsun, nerde yaşı­
yorsun, ne iş yapmaktasın, okuyor musun, gibi soruları­
ma yanıtlar karışık; birbirini tutmuyor. Ya gerçekten ça­
resizse, ya sahiden ölümden kaçıyorsa?

165

Kendisini yurt içinde gidebileceği en uzak yere kadar
götürecek, yedirip içerecek bir para verdim, gitti . Verme­
sem, gitmeyecek . Neyin nesi? Bir sır. İnsani il işkilerin bu­
kadar kuşkuya, kaygıya batması rezalet! Rezaletlerin da­
niskası . (. . .)

Akşam, şu haber:
Bugün sabaha doğru Altan Öymen'i de gözaltına al­

mışlar. Açıkta işsiz kalanlarla birlikte Anka Ajans' ı kur­
muşlardı. Bundan olabilir mi? Yok canım, olur mu? Ha­
ber ajansı, henüz çiçeği burnunda bir iş bu . Gidip göre­
medim bile. Altan, Çetin, taa fakülte yıllarından beri ar­
kadaşlarım. Ankara 'yı hep burun buruna, birlikte yaşa­
dık. Keyifli zamanlarımız dahil . (. . .)

Altan'ı serbest bırakmışlar. Kırk yılda bir, iyi haber.

Temmuz-Ağustos-Eylül

Akdeniz Yok Zaman

7 Temmuz
Doktora gittim, gidemedim faslı bitti . 1 Temmuz'da

apandisit ameliyatı oldum. Ne Halim, ne annem. Hiçbi­
rinin ruhu duymadı. Öyle ayarladım. Ameliyat, ölüm ka­
lım arası bir şey. Bunlardan birinden biri olana kadar,
yakınlar dokuz doğururlar. Bu işi kendi başına halletmek
en iyis i . Zaten Sosyal Sigortalar hastanesinde toptan iki
gün-iki gece yattım. Eve gelir gelmez, nerelerdesin' lere
cevap: Anneye telefon; "oldum-geldim" demek için . Du­
rur mu , koşup geldi; zaten akşama da Halim'in Ada­
na'dan kaçamak sürprizi oldu . Hepsi çok güzel oldu .

166

Güzel olmayan, Halim'in ne zaman tatil yapabileceğini
hala bilememesi, benim Sezi'ye nasıl yardım edebilece­
ğimi bilememem. Sekiz aylık hamile ve kocası Nuri Ço­
lakoğlu içerde. İşkencede tırnaklarını söktüklerini işitiyo­
ruz; kusup duruyorum.

Leyla Erbil ile Alanya'da buluşma programımız değiş­
ti. On gün falan sonra . Sevgi Sanlı da bize katılacakmış.
Ela lstanbul'a tatile ya da Büyükada 'da annesini görme­
ye gitmeden önce bana geldi . Uzun uzun konuştuk .

•
Mehmet'le il işkisi bakımından derdi çok; bir de . . . hadi
neyse. O kadar uzatmayalım.

Halil Ergün de geldi . SBF kültürel çalışmalarında öy­
le çok emeği var ki . Fakülte askıda; o daha önce Vasıf' ın
kurduğu tiyatroda 'darbe' yılımızın en iyi erkek oyuncu­
su seçilmişti . Bence Halil sinemamızda, 'küçük butjuva'
taşra ahlakının, köyle kent arasında sıkışıp kalmışların
simgesi olabilir. Sessiz Bir Adam' ı istedi . "Bu oyun Va­
sıf'a göre değil , aynca ben de ona 'tamam' gözüyle ba­
kamıyorum" dedim. Zaten bıyığı her zaman kirli Veysel
alıp götürmüştü. Sevgi Sanlı kısa oyunlarıma pek meftun
görünüyor. l lle DT'ye vereyim istiyor. Aman Sevgiciğim,
bu saatten sonra kim bakar yüzüme benim?

Ameliyat olduğum gün llhan'dan bir şiir aldım: Kuşat­
ma'sını. Bağevlerindeki Selçuk'tan da uzun güzel bir
mektup.

Temmuz'un dokuzu
Tutuklu arkadaşlardan haber aldım. llhan Selçuk bir

yıl hapse. 4 ay da Konya'da sürgünlüğe mahkum edil­
miş . İnsan ister istemez Magosa, Beyrut sürgünlerini fa­
lan düşünüyor. llhan kararı temyiz eder herhalde. Ceza­
evlerine mektup yazdım. Verirler mi ki?

167

Çaresizliğimi böyle böyle altetmeye çalışıyorum gali­
ba . Ya da 'dışarda olmanın' vicdan azabından kurtulma-
ya . .

12 Temmuz
Büyüdüm. Çocukluğum ancak kırkımdan sonra bite­

bildi: Kadın oldum. Evi terkedip üç dört günlüğüne bir
otel odasına sığındığımdan beri eski sarsak , şaşkın, yı­
kıntıların ne olduğundan habersiz saf safalak biri deği­
lim. Dayanıklıyım.

Temmuz'un on dördü
Geçen gün Halim, Güner, Halil ve ben içerde toplan­

mış konuşuyorduk. lstanbul 'da yepyeni bir tiyatro kur­
manın hayalleri içinde yüzülüyor . . . Halil'le Güner, fikir
birliği içinde olmanın sevinci içindeler. Benim de,ameli­
yattan kalma dikiş alınmış, yataktan tastamam kalktığım
bir gün. (. . .)

Salı gecesi Örsan telefon etti. O da Anka'da ama çok
şükür 'henüz' kendi yerinde. Haberi şöyle: Sevgi Müm­
taz'la Sıkıyönetim Kumandanlığı'nda nikahlanmış. Örsan
o saate kadar Sevgi'yi görememiş . "Oysa kendisi bu ko­
nuda 'püblisitc' istiyordu; biz de buna göre davrandık .
Milliyet haber verecek ama Sevgi'nin fotoğrafı lazım,
sende var mı?" Az sonra Zeki Sözer'le birlikte bana gel­
diler, fotoğrafı alıp gittiler. (Ah Örsan'cığım, hani geçen­
lerde ortası boşaltılmış portakalların içine mum yakarak
bana baskın yaptığınız ziyarete hiç benzemedi bu ziya­
ret, değil mi?)

Halim'le birlikte Mümtaz'a, Cezaevine bir tebrik telg­
rafı çektik. İşte bunu da yaşadık. (. . .)

168

Bodrum'lu olmuş bulunan llhan Berk'imizden mektup
aldım. llhan benden aldığı mektupları öve öve bitiremi­
yor, nedense. Okurken kahkahalar savuruyormuş . "Sen
bir günce tutsan, herhalde çok iyi bir şey yapmış olursun;
'büyük' bir yazarın güncesi olmalı" diyor. 'Büyük' diye
dalgasını geçmeseydi, iki yıldır böyle bir şey yaptığımı
bildirirdim; ama şimdi artık tabii bildirmeyeceğim.

(. . .)
Gazetede okudum. Kültür Bakanlığı kurulmuş, başına

da Talat Halman getirilmiş .Halman sanat ve edebiyat ha­
yatımızla yakından ilgili , ama uzun süredir Amerika'da .
Ordan geldi , bu da fena bir not sayılmamalı , ama onun
yerinde olsam, tarihimizin askeri darbe zamanında bu
görevi kabul etmezdim. Talat Halman'ın akla gelişinde
Muhsin Hoca'nın bir payı olabileceğini düşünemiyorum.
Fakat silahın ucunda güdülen TRT yayınlarına bakınca ,
kültür meselelerimizin özgür ve özerk bir yaklaşımla dü­
zene sokulamayacağını düşünebiliyorum.

(. . .)

Alanya, Yeşilköy, 20 Temmuz
Leyla Erbil ve kızı Fatoş'la burdayız. 'Benimki' Ada­

na'da , 'Onunki' Antalya'da .
Bekir Yıldız bana Sahipsizler adındaki hikaye kitabı­

nı göndermiş . "Arkadaşın Adalet bunu okusun da yazı
nasıl yazılır, görsün" demiş . Onun Kaçakcı Şahan' ını da­
ha önce okumuştum. Urfa ve Fırat yöresi 'köy insanla­
rı 'nı yazıyor. Mahmut Makal ' ın izi, bir 'edebiyat' yolu ola­
rak iyiyse, bu öncesindekilerden bin kat iyi . Ancak, Al­
man işçileri olsun, Urfa 'nın ezilmişleri olsun, bunları gö­
ze sokmak niyetinin şiddeti bana göre değil.

169

Ona ben, pornografiden hiç hoşlanmadığım halde,
edebiyat kanalında yazarlık nasıl olurmuş Henry Mil­
ler'in Seksus'unu oku da gör desem, beni asabilir. Kitabı
bitirmek üzereyim.

23 Temmuz
Minibüsle bir uçtan Alanya'ya , öte uçtan Side'ye git­

mek, Side'nin Kabaağaçlı Halikamas ailesine atfen, Suat
Şakir familyasınca mukim Pamfilya otel-motelinde, Fran­
sızların daveti üzre yenilen yemek fazladan zikredilmek
üzere, denize girilip giril ip çıkılıyor; uyuyup uyanılıyor.
Dün gece rüyamda Aleksi Zorba ile karşı karşıya geldim.
Kan ter içinde uyandım. Zorba , kara-kıll ı ve kazma gibi
kirli dişlerle korkutucu, üstüme üstüme geliyor; ben de
"Yetiş Viva Zapata, yetiş Viva Zapatd." diye haykırabil­
meye uğraşıyor, bir türlü haykıramıyor; kaçmaya çalışı­
yor, tek adım atamıyorum. Terliyim, perişanım, feci yor­
gun. (. . .)

Ahmet Oktay'la Tülay, Güner'le Fikret Ürgüp Side'de­
ler. Kumlardaki Fikret Ürgüp'lü Güner'le bize ne zaman
gelecekler meselesini henüz çözemedik . Fakat Pamfil­
ya'daki yemekte Suat Şakir'in oğlu, genç ressamlarımız­
dan Cem Kabaağaçlı ile , alkolden bulut dumanları ara­
sında çok mesele çözdük. Aile gerçekten bir arada görü­
lüp, böylece anlaşılmaya değer. Akşam yemeğine başla­
ma işi , şöyle bir törenle oldu : Ortalık çeşitli yaşlarda bir
yığın çocukla dolu . Gelinler, torunlar, halalar, teyzeler . . .
Avluyu dolduran kocaman masalar etrafına çevrelendik .

Ailenin en yaşlısı , büyükbüyükbabası Suat Şakir Bey,
şöyle , nasıl desem, hani şöyle 'haham' kıyafetine benze­
yen siyah bir cüppe içinde, evin ine ine bahçeye bağla-

170

nan ahşap merdivenlerinde gorunur gorunmez herkes
ayağa kalktı , bir alkıştır koptu . Yanımda oturan Cem'e:
"Sizin aile amma da kalabalıkmış" demiş bulundum.
Cem de, masadaki bütün hanımefendileri, küçük-büyük
beyleri, küçük-büyük küçükhanımları göstererek : "Ner­
dee, sadece 40 kişi kaldık biz" dedi hoş bir gülümsemey­
le. "Yine de ötekilerden kalabalıksınız Cem" 'şakacığımı'
fırlattım ben de. "Hangi ötekiler?"

"Cezaevindeki gençler ve idamı istenenler. Onlar ora­
da idamlık sadece 20 kişi, şimdilik . "

Şaka namına böyle bir hırtlığı nasıl yaptım, bunun ce­
vabı bende yok. Her şeye karşın Cem'in zarif ilgisi gü­
zel . Önünde sonunda bir filmin karesi , bir romanın tek
sayfası gibiyiz. (. . .)

lçerdeki gençlerin sorgusu devam ediyordu. tık gün
savcı uzun bir iddianame okumuştu .

Deniz Gezmiş, İnan ve arkadaşlarının Anayasaya ve
Parlamentoya kasdetmek niyeti taşıdıklarını söylüyor,
bunun cezası idamdır, diyor. Gençler de sorgulanmala­
rında büzülüp kekelemeden inançlarından hiç sapma­
dıklarını , demokrat bir Türkiye Cumhuriyeti'nin kurulu­
şu adına bugün de aynı fikirleri taşıdıklarını belirtiyor,
Savcı'nın iddiasını reddederek: Eylemlerinin hiçbir şekil­
de Parlemontoyu reddetmek amacı taşımadığını söylü­
yorlar . . . Bir aydır 'hücre tutuklusu ' onlar. Gazetelerde
türlü işkencelere uğradıkları yazılıyor: Böyle neşriyatta
bulunan kapatılıyor; çare kulaktan kulağa haberleşmeye
kalıyor.

Dün Halim'in doğum günüydü . Erkenden kalktım.
Perdenin aralığından gökyüzünün hafif bulutlu olduğunu
gördüm. lncekum'a yürüdüm. Halim'i telefonla kutlamak
istedim, fakat şantiyede bulamadım. Araziye çıkmışlar.

17 1

2 7 Temmuz
Dr. Ürgüp'üyle Güner gelmeden önce, Sevgi Sanlı

geldi . Devlet Tiyatrosu üstüne epey haber getirdi; bu bil­
giler üstüne epeyce gırgırımız oldu . Büyük bir ihtimalle
Cüneyt Gökçer Genel Müdür olacakmış; Halman eğilimi
böyle gibiymiş . Hayat sürüyor! Aslolan yaşamak'mış! Pe­
ki idam-idamlıklar? O da 'aslolanın' delinmesi .

5 Agustos
Ankara'dayım. Ayın ikisinde Halim beni Marazlı 'dan

bozma Yeşilköy'den aldı , Adana'ya geldik. O orada kal­
dı , ben uçakla buraya döndüm. Ankara çok sıcak. Her­
kes tatilde deniz kıyılarında .

Ankara'nın en sevdiğim zamanı. Bu sessizlikte çok iyi
çal ışabiliyorum. Bana gelip giden arkadaşlar sürekli Ta­
lat Halman'ın Kültür Bakanlığı 'nı konuşuyor, tartışıyor­
lar. İstanbul , Başkent bürokrasisinden uzakta ; bu sorun­
lar onları daha az ilgilendiriyor gibi . . . Tunç Yalman, sev­
gili Algan'lar gibi masum Türk'ler, tiyatro sanatımızın so­
runlarının Polyanna büyüsüyle şıp diye çözüleceğini
uman çocuklara benziyorlar.

Gece
Şimdi TV'den öğrendim: Çin Halk Cumhuriyeti'ni ta­

nıdığımız, Türkiye ile ÇHC arasındaki anlaşmanın imza­
landığı bildiriliyor. Milliyetçi Çin Sefareti kapatılacak.
Kültür Devrimi! Kırılan onca plak , yakılan onca kitap
külleri nereye konacak? Bakalım Kültür Bakanımız dar­
benin kültürüne ne yapacak? Bu arada Muhsin Hoca ile
lstanbul'daki yakın çevresinin nasıl olup da bu duruma
umut bağladıklarını anlamakta gitgide daha güçlük çeki-

172

yorum, Talat Bey'in 'darbeyi' uysall ıkla kabulünü anlam­
landıramadığım gibi .

Sanatın, kültürel oluşumun kaynağı muhalefet değil
mi? Yarının daha iyi olmasının itici gücü bugünün arıza­
larına gözyummamaktan kaynaklanır, diye bilmekteydim.

Ertesi gün, sabah
Şimdi Milliyet'te Sevgi, Ela ve Mehmet Keskinog­

lu 'nun Sıkıyönetim yasaklarına uymadıkları için tutuk­
landıklarını okudum. Bu, gece bir yerde yemek yerler­
ken olmuş galiba . Nasıl yani? Ne demek?

9 Agustos
Güngör Dilmen birkaç gündür burda . Orhan Asena

ve başka oyun yazarları bir araya geldik , bildiri hazırlı­
yoruz . İmzaya açılacak. Uzun tartışmalardan sonra "Hiç­
bir Kurum genel yönetimden soyutlanamaz" cümlesinde
anlaşabildik nihayet. Bakanlıkça hazırlanmış Bölge Ti­
yatroları kanun tasarısını okudum. Bölge Tiyatroları Ge­
nel Müdürlüğü'ne baglı bütün bölge tiyatroları özgür ve
özerkmiş; fakat oyun seçimini yapmakta son söz Kültür
Bakanı'nda , (yani politik güçte) . . . Bunun adı, 'özgür sa-
nat' sloganı altında bir uyutmaca . . .

Bütün bunlar aramızda uzun boylu tartışılıyor, iyi de
hüküm, başka ellerde .

Bizim evde Güngör'le Halil , düşünce özgürlüğü şöy­
le olsun , öyle değil böyle korunsun tartışması sırasında,
nerdeyse birbirlerinin üstüne yürüdüler. Biri ötekine fa­
şist! diye bağırıyor, öteki buna cahil fanatik! diye . Bu di­
dişmeler bana , pısıp da kulaklara fısıl fısıl bir şeyler fısıl­
damaktan çok daha güzel, çok daha anlamlı geliyor .

173

Halil 'le Güner'in hayalini kurdukları yeni bir tiyatroyu
Haldun Taner lstanbul'da açtı .

Güner orada lonesco'nun Gergedan'ını sahneye koy­
ma teklifi almış. Şu sıra Gergedan'ı gözlere sokmaktan
daha iyi ne olabilir? Tiyatro mevsimini dört gözle bekle­
meye değer.

20 Agustos
Mümtaz'dan, Mamak Cezaevi'nden çok güzel bir

mektup aldım. Dışarda bazılarımızın kendilerini içerde­
kilerden daha tutuklu duymalarını ancak Mümtaz gibi
aklını ufku geniş bir yere yatırabilınişler anlayabilirdi.

Son günler Yıldırım Beyazıt'la Mamak cezaevleri ara­
s ında gidip gelip duruyoruz. Emil ve TRT'deki yardımcı­
sı Esin Çelikkan da tutuklu .

Cüneyt Gökçer imzasıyla Bölge Tiyatrosu Danışma
Kurulu Toplantısı 'na çağrılıyorum.

1Tl'de bu yolda , yani amatör tiyatrolar birliği kurul­
ması için epeyce çalışmıştım. Toplantıya bu nedenle çağ­
rılmış olmalıyım, ancak yanıtım: 'Bu çalışmalara normal
şartlar yerine geldiği zaman katılma görüşünde bulundu­
ğum, bu koşullarda katılamayacağım' doğrultusunda ol­
du. Hukuk devleti istiyorum; astığım astık, kestiğim kes­
tik'çilik değil . DT'ye telgrafı çektim; ardından gazetede
danışma kuruluna seçilmiş diğer üyelerin adlarını gör­
düm. İçlerinde benden başka tek ses olmadı 'özgür sa­
nat' vaadi altındaki niyete karşı çıkan . Oyun seçiminde
Bakanlık onayını almak ne demek? Belki kuru lda konu­
şurlar, belki . . . Anayasa 'mızın maddelerinde, hani şu şöy­
le, şöyle şöyledir'lerin peşinden hemen, ancaaak şu, şu ,
şu'nlara göre böyle olacaktır maddeleri gelir ya , tasarıda-

174

ki 1 1 . özellikle 1 20. maddeler de öyle: Şartlı özgür dü­
şünce üretimi . . . Tıpkı adamın birinin çıkıp da : "Ben o
bakir kız'ın hiçbir yerine dokunmadım, hiçbir yerini öp­
medim, ellemedim hakim bey, sadece şeyimi onun şeyi­
ne köküne kadar soktum, o kadar" demiş olması gibi .

(. . .) Halim Adana'dan nihayet gelebildi . Yıldırım'a
Emil ' i görmeye gittik; yine göremedik.

O gözaltından buraya, şu cezaevinden ötekine göçe
mecbur ediliyorlar.

1 Eylül
Emil ve Özdemir lnce'den mektup geldi 'görülmüştür'

damgasıyla . Özdemir'in şairliği soluk kazanmış . (. . .) Ga­
zeteden Emil'le Sunuhi'nin TRT'deki görevlerine toptan,
yoksa kökten mi demeliyim, son verildiğini okudum.
Duruşma bitmedi , hüküm kesilmedi, durun bakalım. Ne
durması canım? Sen şu 'darbe' yasalarını hala hazmede­
medin gitti be Adalet!

25 Eylül
Eylül 'ün ilk haftasının sonunda Yaşar Kemal geldi .

Güner telefonla bildirdi; bana bir teşekkür borcu varmış .
Çiftlikte başbaşa bir öğle yemeği yedik. Hava çok güzel­
di; iki yazarın böyle güven ve barış içinde dostluğu daha
güzel . Sorun şuymuş: Yaşar, radyonun kültür-kitap prog­
ramlarından birinde adının anılmasını, romanından par­
çalar okunmasını sağlayanın ben olduğumu öğrenmiş
de . . . "Ne teşekkürü Yaşar'cığım? Tependeki biri sana :
'Yayınlarda üç Kemal adı yasak! Ona göre davran . . . ' de­
se ne yaparsın? Kemal Tahir, Orhan Kemal, Yaşar Kemal
yasağının duvarını delmez misin?" "Ama kimsenin göze
alamayacağı bir şeyi erkekçe göze aldın sen . Sağol . "

175

İçinde bulunduğumuz şartlar altında en doğal şeyin
'erkeklik'ten, 'yiğitlik'ten sayılması da azımsanacak so­
runlardan değil . İşte, Yaşar'ın ardından Emil , Mamak'tan ,
BanŞta çıkan yazım üstüne yazmış bana : "Burda tlhami,
Mümtaz , Fakir oturduk, yazını birlikte okuduk ve bazı
kadınların bazı erkeklerden daha erkek olduğuna karar
verdik" diyor. TRT yeni Genel Müdür'ü Musa Öğün'ün
icraatı için yazmıştım da . Kuvvet Komutanlarının sürekli
ziyaret ettikleri Musan Öğün'ün, tam 1 29 kurul üyesinin
tepesine tokmak indirip durmakta beis görmeyen Musa
Öğün'ün bu icraatları üstüne . . .

(. . .) Babam on gündür hastanede. Beyin kanamasın­
dan giderse diye korktuk da korktuk. Yürümeyi seven
babacığıma kaldırım kıyısında araba çarpmış; bize hasta­
neden bildirilidi de öyle haberimiz oldu . Kimbilir nasıl
taşınmıştır oraya . Müşahede altına alındı . Başında küçük
bir yara var ama, çok şükür eli ayağı yerinde; dilinin dö­
nüşü gibi, gözü-kaşı da yerli yerinde .

(. . .) Çetin telefon etti . Hem de taaa Selimiye'den .
Kendisine 'geçmiş olsun' telgrafı çekmiştim ama, eline
ulaşacağını hiç ummuyordum. Teşekkür ediyor. Demek
ki darbe, uygarlığın zerafetini elden ayaktan düşürtemi­
yor. Tutukluyken telefon edebilme çaresini bulabilmek
ne demek . . . Ah Çetin , daha gençliğimizde sen, kapının
önündeki ayakkabı boyacısının seni gözetlediğinden
kuşkulanır dururdun ya ; nekadar haklıymışsın!

176

Ekim: Günsüz ay

Kasım-Aralık

Paris Kedi Brüksel Brel Amsterdam Kanal

Paris, 18 Kasım
Beş gündür hurdayım? Neden? Kim bilebilir?
Belki bir kaçıştır.
Maddy'nin ısrarlarına dayanmalıydım. Yanına gelme­

meliydim. Evde, bütün masalarda , odada , mutfakta , ya­
takta , yatak çarşaflarında , Paris 'in içinde yürümeyi çok
özlediğim sokaklarında , bütün aperatiflerde, Coupo­
le'da , Select ve Aux Deux Magots'da , şaraplarda , peynir­
lerde, Musee Cluny'de ve Les Halles'de; her şeyde bir
ölüyle yaşamak. Kendimi, bitkinliklerimi Maddy'ye belli
etmeden, kedisinin yemek tabakları üstünde dolaşması­
na bile katlanmak . . .

Maddy'cik keçileri kaçırmış. Hubert'in intiharı onda,
kendisinden hiç ummadığım Alfred Hithcock'luk bir fi­
gür yaratmış. Dün bütün gününü , yastığını içine sokaca­
ğı bir naylon torbayı aramakla geçirdi . Bu torbanın nere­
de olduğunu , kimin nereye sakladığını bulmak hayatının
en önemli sorunu olup çıktı . Birlikte Criel sur Mer'e gi­
dilecek.Yazlık evlerine.

Hubert'in intihar ettiği mahal , Treport. Fakat her şey­
den önce kedi Zunette'in tırnakları kesilmeliymiş . Yok­
sa , Criel 'den dönüşte mi kesseymişiz? Hubert'in bir met­
resi varmış da, kocası onun için Maddy'yi öldürmeyi dü­
şünmüş. Bunu nerden mi anlamış? "İşte, işte, bak şuna"
diyor; koridordaki ıvır zıvır dolabından bir çekiç çıkarıp

177

gösteriyor. Acaba Criel'e gitmesem mi? Gitmeli. Orası
Maddy'ye iyi gelebilir. Treport'da Hubert'in mezarını zi­
yaret edeceğiz. Tatil köyünde Fabrice varmış; gidip ona
haddini bildirmeliymişiz. Onu evlat edinmiş. Fakat ço­
cuk ödünç olarak verdiği Hubert kabanını hala geri ge­
tirmemiş. Gitmeli ve ne yapıp yapmalı, onu geri almalıy­
mışız. Fabrice'in annesine babasına mektup yazacakmış
gidince. Mektupta nasıl bir ifade kulanması gerektiği so­
runu da bütün gün tartıp biçmekte.

"Almadık" diyemesinler diye, ben mektubu elden gö­
türüp verirsem, bak bu çok iyi olurmuş.

Halim'e hemen her gün yazıyorum. Bütün bunlara
pek dokunmuyorum, ama KEDİ! ..

Zunette denen o kıskanç varlık. Hep onu yazıyorum.
Gelmeden önce, canımı alayazdı.

20Kasım

Criel-Dieppe: Geldik.
Fabrice'le tanıştım. Sarışın yakışıklı bir genç. Gelece­

gi bir ölünün anısı üstüne kurmak ...
Evet, gelirken mezarlığa da uğradık. Eu'dan geçerken

tıpkı Hubert sağken yaptığımız gibi Halim için iki şişe
Calvados aldık.

Zunette ... Ondan korkuyorum. lyi ki Paris'te kaldı.
Bir kedinin ruhu... Tek yatakodasının artık boş ya da
ben yokken Maddy ile yarı dolu evlilik yatağında yatırıl­
dığım için olacak, Zunette iki arada bir derede gırtlağı­
ma atlayıp beni boğmaya kalkmasın mı? Hem de sevgili
hanımı Maddy uzunboylu banyoda kaldığı sırada. Çığlık­
larım... Baygınlığını... Kedi kıskançlığı üstüne tezle­
rim ... Geceleri mutfağa kapatılıyordu; mutfak kapısı na-

178

sılsa açık kalmış . Hem kapı açık, hem Maddy ortalıkta
görünmüyor; demek Zunette'in beni haklamak için ara­
dığı fırsat bu fırsat(mış) . . .

Hubert, arabasını Criel'den Treport'a kadar gözleri
bağlı mı sürmüş peki? Treport'un en yüksek falezinden
aşağı, arabasıyla Manş Denizi'ne. Arabanın içinde, gözle­
ri bağlı ve üstünde pijamasıyla bulunmuş. Maddy anlatı­
yor, fakat artık dinlemiyorum. Paris'e dönünce o kediy­
le ne yapacağımı düşünüyorum. Yarı boş yatağa yatmam
artık. Uyumam. Günlerdir uyuyamadığım uykumu şimdi
burda uyurum toptan.

Bana üst kattaki konuk odasını verdi . Kendisi alt kat­
taki tek odada Fabrice'le aynı yatakta yatıyor.

Türkiye'de koğuşlar dolup taşmış durumdaydı. Savcı­
nın da idamda ısrarı. idamda ısrar.

Buraya aktarmalı olarak İstanbul havaalınından uç­
tum. Lakin pasaportta tuttular. Çıkamazmışım. Neden?
"Emiri gösterin lütfen. " lki geniş tebessüm. "iyi ama
efendim, bir karar, bir şey. " "Çıkışınız yok . . " Hele dur­
malıymışım bakalım, durup biraz şöyle sessizce bekle­
meliymişim. Araştırılacak(mışım) . Yarım saat, ayakta.
Derken memur, kısa ve kesin: Yanlışlık olmuş . Ad karış­
ması . Çıkabilirsiniz. (Yine soyadıma takıldılar mı nedir?)

Burda da Maddy'ye takıldım. Sanırım uyuştu rucu kul­
lanıyor. Fabrice'ten yeni bir Hubert yaratmak istiyor.

Buraya gelirken, iki atlı Renault'ları içinde, Rouen'ı iki
adımcık kuzeyimizde bırakıp Normandiya 'nın batısına
doğru yol alırken bir ara Hubert de yanımızdaymış his­
sine kapıldım. Halim dahil, dördümüz Criel sur Mer'e ilk
gidişimizde, o güzel günlerimizde bana Flaubert'den söz
açmış , yazarın doğum yeri Croisset'in çok yakınında ol-

179

duğumuzu , ömrünün hemen hemen bütününü Rouen'ın
bu kasabasında anasıyla babadan kalma yerde geçirdiği­
ni anlatmış, Emma Bovary'nin posta at arabasıyla Ro­
uen'a kaçışlarını nerdeyse romandaki betimleme uslu­
buyla anlatmıştı . Bu arada Gustave Flaubert ' in Educati­
on Sentimentale eserinde Paris'le Croisset arasında ne
derece ikileme düştüğüne değinmeyi de ihmal etmemiş­
ti. Paris'te bir taşra genci olarak Parisli arkadaşlarıyla
devrim hareketlerine katılmaya kalkışmış, her bakımdan
korkunç bir düş kırıklığına uğramış , Paris'e ve hayata
küs, Croisset'ye kapanmıştı . Yazar arkadaşımın bahsetti­
ği romanı neden sonra okudum ve Hubert bana Fla­
ubert'in hayatını mı anlatmıştı , romanın hayatını mı, di­
ye bocalayıp kaldım. Criel 'e u laşmak üzere Flaubert hav­
zasından geçerken uğradığımız kır kahvesinde bir 'balon
rouge' yuvarlayan adamın Flaubert mi, yoksa Hubert mi
olduğu rüyası yaşamış bulunmam gibi bir şey. İkisi de
ölü , ikisi de tanıdık. (. . .)

22 Kasım
Paris'te olsak kendimi Montparnasse'a atardım. Burda

Maddy ve Fabrice'e bağlıyım.
Yemekler evde yeniyor, fakat saatleri belirsiz. Şu an­

da onlar kaban için yazılacak mektup üstüne tartışıyor­
lar, ben de oturup Selçuk'a sözümona uyduruk böyle bir
h ikaye mektup yazdım. Hemen şimdi bir fırtına , bir fırtı­
na ve sağnak. Yürüyüş umudum da bitti .

Brüksel, 26 Kasım
Bugün hurdayım. Criel'den Paris'e döner dönmez Zu­

nette'li yerden kaçmanın planlarını kurmaya başlamış-

180

tını. Maddy çantamı depoya kaldırmış , üstüne de kilit at­
mıştı . O nedenle yalanı geçerli bir plan gerekli oldu . tık
iş evsahibim uyurken Hubert'in Fransız Radyo Televiz­
yon'undan arkadaşı Micheline ve Françoise'ı aramak ol­
du . Akşam buluşmaya karar verildi. Bense Maddy'ye ilk
uygun zamanda Türkiye Turizm Ataşeliğinde resmen
beklendiğimi, orada benim için bir Brüksel programı ha­
zırlandığını söyledim. Hepsi yalan değil .

Fakülteden arkadaşım Yılmaz Çolpan'la ilişkimiz hiç
kesilmedi. Kısa bir süre önce de Paris'teki görevinden
Brüksel 'e tayin edildiğini bil iyorum; Ankara'ya bana te­
lefon edip, Paris'te işim biter bitmez onlara geçmemi ıs­
rarla istediğini de .

Memleketteyken Brüksel için Yılmaz'a fazla umut ve­
rememiştim, çünkü Maddy'nin derdine ortak olmak
amacıyla geliyordum. Yazık ki düşündüğüm gibi olmadı .
Onu avutmak şöyle dursun, kendim d e tepenaşağı gel­
meye başladım. Buraya gelmeden önce Turizm Ataşeli­
ğine gidiyormuş gibi yapıp Select'te şarabımı içtim; Saint
Germain'de Rue Jacop'a inip galerilere baktım; Rue Ri­
voli'yi yürüyü p sevdiğim pasajlara girip çıktım. Beyoğlu
pasajlarıyla kıyaslama imkanı yaratmak keyfinin izinde
özellikle üstü kapalı olanları , yine galerilerin , cam çerçe­
ve dükkanlarının bulunduğu , antikacıların göz kırptığı
Colbert'le Vivienne pasajlarını . Bir ara Maddy'ye telefon
ettimse de, telefonu açılmadı. Eve dönünce bir toplantı
için hemen Brüksel'e gitmem gerektiğini falan söyledim.
Yaptım bunu işte; kaçtım buraya . Yılmaz ve Ülkü'yü iki
küçük güzel kızları arasında buldum; fakat çok yorgun
ve düşünceli görünüyor. Sende, dedim, bir Jacques Brel
plağı bulunur mu? Mesela Dönüş lçin Dua'sı ya da Ams-

181

terdam şarkısı? Yokmuş ama, şehri dolaşmaya çıkınca ,
bir plakçıya girip Brel ' in Amsterdam'lısını aldık: Amster­
dam limanında danseden denizciler vardır, Amsterdam
limanında içen denizciler, Gün batımlarında Amsterdam
limanında ölen denizciler var . . . dır, diye diye içimize iş­
leyen şarkısını, girişinde seramikten mozaik kocaman bir
Mozart portresi bulunan apartmandaki dairelerinde defa­
larca dinledik . Aynı fakülteye devam arkadaşl ığımızdan
kalma Fransız kültürüyle sadece şarkılarda , filmlerde ve
tabii edebiyatta buluşabilmenin yalansız coşkusu bu . Yıl­
maz'ın Fransızcası, öğrenciyken DTCF 1951 solcu-komü­
nist tutuklamaları fırtınasına yakalanmış bulunmakla bir­
likte, çok çok iyidir. Ankara çalışma odamda, birçokları
gibi Yılmaz'la da Fransız şansonları sık sık dinlenmiştik .
Demek kiiii , jacques Brel'e dokunmadan geçilemiyor:
Bu sefer de kendimi Brüksel'den Amsterdam'a atmama
karar verildi. Her şeye karşın eski dostlarla uzun süre
uzak kalınmamalı . Herkesin hayatı başka başka yataklar­
dan başka türlü akmış oluyor; şarkıya türküye rağmen
buluşmak güçleşiyor. Neyse ki elimde açık bir uçak bi­
leti var. 1000 km. ' l ik . . .

Amsterdam, 29 Kasım
Şimdi buranın Leidsegracht Kanalı üstünde adı

Leydsche Hof olan külüstür bir otelin külüstür bir oda­
sındayım. Her gittiğim yere kendimi götürsem de,
Maddy acısı içime yerleştiği yerde durup duruyor olsa
da, otel odamdan memnunum. Brü ksel'den gelirken ner­
deyse uçağı da kaçırıyordum. Koşmaktan bitkin düşmü­
şüm. Dinlenir dinlenmez 145 kanallı bu şehrin keşfine
çıkmak için sabırsızlanıyorum. Hele Rijsk Müze'de başta

182

Rembrandt, Hollanda'nın, Orta-Avrupa'nın dahi ressam­
larıyla buluşmak için can atıyorum.

17 . yüzyıldan jan Vermeer'in kapalı odalar ışığına ka­
vuşmak büyük bir şans benim için.

Ertesi gün
Keşfettik Amsterdam'ı . Her zaman bu işi kendi kendi­

me yapardım. Kendi kendime araya sora bulduğum şey­
ler bir daha aklımdan çıkmaz çünkü . Fakat bu sefer bur­
daki zaman dar, sırtımda-göğsümde bir ağrı ; bunu gö­
züm tutmadı. Otobüs turu aldım. Rotterdam'ın Den Ha­
ag'ını içermeyen 'ucuzundan' bir tur; çünkü büyüğü tek
güne sığmıyormuş.

Tur otobüsüne Damrak denen -tren istasyonu önü­
bir alandan binip kenti boydan boya; ine çıka dolaştık :
Rembrandt'ın yirmi yıl kadar içinde yaşayıp çalıştığı evi­
ne gittik . Hayallemesi bize ait .

Derken üç asır atlayıp Anne Frank'ın evi ziyaret edil-
di. Küçük evin dar dik merdiveni çıkıldı; hatıra defterin­
den sayfalar, çatı katındaki odanın küçük musluğu sey­
redildi. Kraliyet Sarayı , Merkez İstasyonu , Beyefendiler
Kanalı ve İmparator Kanalı ile Prensler Kanalı ; yani artık
üstlerinde dolaşılabilir soylu zengin kanallar iyice gözü­
müze sokulduktan sonra ötekilerin giriş çıkış 'kapılarına '
işaret kondu . Gele gele geldik Elmas Fabrikası 'na . . . El­
mas işleyen işçiler. Bunlar artık mecbôren ya ihtilal ey­
leyecekler, ya hırsız olacaklar: Aklıma başka bir şey ge­
lemedi.

Turist grubumuzda sanki aptallık rolüne çıkmış bir Ja­
pon, iki adet zenginlikliğiyle kendilerinden emin Ameri­
kalı ve hiç susmayan karıları, herkesle hemen haşır ne-

183

şir olabilen bir Yunanlı, öğrenciye benzeyen iki şirin
genç kız, kafasında sarığıyla bir Hintli var. Rijsk Müzesi
öyle geniş ki, yeniden yeniden gelip gitmek gerek.
Rembrandt Bölümü 'nde her tablonun önünden ayrılmak
istemiyor insan, ama rehberin verdiği hayli ayrıntılı bilgi­
ler, grubun kendi aralarında yüksek sesle konuşup du­
ran üyelerinden ötürü , kendi adıma benim burnumdan
geliyor. Neyse, işte müze kataloğu : 250 salonun hepsini
kapsamamakta doğallıkla , ama seçme şansı adam olmak
isteyenler için geçerlidir. Buralara yine gelmeliyim.

Maddy'ye Brüksel için veda ederken dönüşüme gün
vermek zorundaydım, çünkü bodruma kitlediği valizimi
bana vermedi . Dönüş günümde verecekmiş . Paris'e dö­
nüş günü değişmemeli, çünkü beni ona göre bekleye­
cek; ' işe gideceğim' dediği ve hiç gitmediği işine 'o gün
gitmeyerek' bana kapıyı açmak üzre evde oturacakmış .
(Anahtar vermemiştir .)

Tur dağılımında Damsak'da bir otel lokantasına gir­
dim; orada çok yaşlıların ve geziye çıkmış mütekaitlerin
yemek yiyişlerini seyretmekten başka bir şey yapama­
dım, çünkü bir domuz pirzolası ısmarlayabilmek bir sa­
atimi aldı . Yemeyi yarım bırakıp kenti yaya keşfetmeye
çıkayım dedim; müthiş bir sağanak boşandı; iyi oldu , ye­
meği bitirip biraz dirildim. Taksi elde edip, otelime göç­
tüm. Yanındaki orta halli bir kahvedeyim şimdi. Kahvem
ve Calvados'tan konyağımla başbaşayım. Grupla orda da
şöyle bir tur atıldı ama a klım fikrim çiçek pazarında kal­
mıştır. Yarın erkenden -yağmur dinsin dinmesin- çiçek
pazarına, laleleri değilse bile Hollandalı sardunyaların ta­
rihini keşfetmeye gideceğim. Bir torba da lale soğanı ala­
bilirim fakat bu soğanlar Ankara'da hiç işe yaramaz.

184

Kahvede, caddeye bakan camın önündeyim. Şimdi
camın önünden Hipi kılıklı bir karı koca , sırtlarında ço­
cuklarıyla geçtiler; öylece oturmuş onlara bakıp duruyo­
ru m diye mi acaba , kadın bana dilini çıkardı . Heykel gi­
bi oturmaya devam ettim. Camlı kahveler bu amaçla ya­
pılmış değil midir yani?

Paris, 5 Aralık, Pazar
Yine adı soyadı yerli yerinde bir gün. Ankara 'da de­

ğil , Maddy'ye attığım yeni bir yalanla artık tam istediğim
biçimde Paris'teyim. O benim valizimi alır almaz Anka­
ra 'ya gittiğimi sanıyor. Bense, dışardan Maddy'den kaçak
bir telefonla Halim'i bilgilendirdikten sonra , kendimi Pa­
risli anılarımın kucağında yaşamaya bırakıyoru m .
1 963'lerin ü ç ayını kaplayan Paris zamanımla ü ç beş
günlüğüne el sıkışmak gibi bir şey bu. Tedavideyim.Bi­
zim 'kaybolmuş kuşağımıza ' da boheminden yuva olmuş
Montparnasse'da bir otel odasındayım; 1 920'lerin İngiliz
Amerikan 'sürgünlerini' , içimden yampirik bir tebessüm­
le yadetmekteyim . İngilizlerin 'soyluluk' ahlakından sı­
kılmış, ama kökleri onlardan kalma zenginliklerin so­
nuncu kuşak üyeleri : Başta Paris'te galeri açıp milleti pa­
ra gücüyle emrine almış Gertrude Stein mesela , ki Avust­
ralyadan göçmüş yoksulun yoksulu J . Rhys ' ın yüzüne bi­
le bakmamış, hepsinden iyi yazar olduğu çok sonraları
dillenen Ryhs ancak vücudunu satarak gururunu koru­
muştu r. Derken yine bu dönemin Amerika'nın yaramaz,
oturduğu yerde duramaz içkisever Hamingway'i , Muhte­
şem Gats�y'den öç alamamış Scott Fitzgerald' ı Arşidük
bıyıklı bir bankacının kızı , özgür ruhlu cinsi cazibe'ler­
den Anais Nin'i bu arada tasavvur etmekteyim; yetmedi

185

kitapçılara girip çıkıp haklarında belge-bilgiler toplamak­
tayım. Nin'in kendi istediği kadar kadar açık , dilediği ka­
dar da kapalılığını toplayıp -çıkarıp, çarpıp- bölüp dur­
maktayım. Ancak, onlara daha iyi sataşabilmem için Sart­
re'ın Raspail Bulvarı üstündeki ayak izlerini çiğneyerek
Saint Germain-des-Pres'ye , Rue Jacobe'daki Hotel Angle­
terre'in oralarına doğru inmek gerekir ki, dün gece bu­
raya gelişimin sabahında, yani bu sabah ilk iş olarak bu­
nu elbette yaptım, Tanrı beni affetsin diye de, saat kule­
sine sahip, Gotik-Roman melezi Saint Germain Kilise­
si'ne girerek orada bedavadan bir Bach konseri dinle­
dim. Kilise deyip geçmeyelim; Genç grupların, öğrenci
orkestralarının konser salonu orası . Bizim haşmetli cami­
lerimizde, akşam namazından sonra , ut, tanbur, ney, ke­
mençe, kanun sesleri birbirlerinden alıp vererek Itri'dcn,
Dede Efendi'den, il . Selim gibi sultan bestecilerden ne­
kadar 'deruni' bir oda müziği konseri verilebilir mesela .
Kiliselere, yerine zamanına göre org dinlemeye girdiğim­
de, Bach'ın Harp Konçertolarından biri ile Dede Efen­
di'nin Mahur Peşrevi yanyana çalınsa amma güzel olur
haa, diye düşünmeden edememişimdir. Müzik bilgim
yok, fakat kulağım var: Ayrıca , ikisi de dine sımsıkı bağ­
lı imparatorluk saraylarının 'mülkü' bu musikiler . . . Bes­
tecilerin çoğu imparatorluk sarayının memuru . . .

Öğle yemeği için Lipp'e oturdum ve böyle şeyler ka­
ralayıp durdum işte. Kahve-Lokanta Lipp'e girdin mi, bu­
ranın ünlüsü Choucroute yememek olmaz. Salamlı şa­
raplı lahanayı öyle iştahla yedim ki, buna kendim bile
şaşıp düştüm. Maddy'nin mutfağında yemekler üstünde
gezinen, yalanıp kaşınan kedi beni savaş sırasında açlık­
tan sürünen insanlardan beter etti .

186

Yılların dostu Maddy'den binbir numarayla kaçışımın
utancını şöyle taşıyabiliyorum:

"Ona kendisinden başka kimse yardım edemez. "
Françoise'daki yemekte Micheline'in görüşü de tam bu
merkezdeydi. Güzelim annesiyle babası bile kızlarından
kaçmış, ortalıktan yokolmuşlar. Belki Fabrice'in ona bir
yardımı dokunur.

7 Aralık
Yirmi yıl önceki ilk Paris ' imin ilk mahallesi Quartier

Latin'i ziyaret etmemek olmazdı.
Bütün günü bir croque mösyö ile geçirdiğim zaman­

larım. Güzel bir kız olduğumu gittiğim her yerde yanım­
da özgür ruhlu bir delikanlı bitmesiyle keşfettiğim 'aaah
o günler! ' Şimdi ise Quartier'nin '68 olaylarında uğradığı
zayiatı bulmanın izini sürmekteyim. Pantheon'daki ünlü
ölülerin çağın uyanışını hissedip etmediklerini dahi tah­
mine çalıştım. Büyük yazarlar, büyük askerler ve sivil
devlet adamları arasında Victor Hugo'nun sesi daha yük­
sek çıkıyor gibi geldi bana . Babası Napolyon'un general­
lerinden olduğu için değil tabii . General oğlu olup da ,
insanlığa Sefilleri , onların hal-i pür melalini jean Valjean
aynasında miras bıraktığı için . Melali anlamayan nesle
Qşina de/!,iliz! Kalemimin ucundan ansızın Haşim'in
damlaması çok garip . Arasam, bağırsam çağırsam, sahi
nasıldı o, diye kıvranıp dursam, çıkıp gelmezler de, öy­
le durup dururken Akşaaam/Yine akşam yine akşaaam
olur çıkar.

Luxembourg Parkı 'nı 'melali anlamayan' diye diye do­
laştım. Odeon'a inmeden yukarı çıktım. Çünkü akşamüs­
tü Select'de Coşkun Tunçtan (George Daniel) ile buluşa-

187

cağımızı hatırlayıverdim. Bütün bunları şimdi Select'de
onu beklerken yazıyorum. Radyo oyunlarımı getirip ken­
disine vermemi istemişti . lki tanesini getirmiştim, verdim,
gitti . Fransız radyosunda Yaşamak oyunum yayınlanmış­
tı ama, Coşkun'dan bir sonuç çıkabileceğini ummuyo­
rum. O gitti, ben de Unesco'da Aysel Öymen'e telefon
ettim. Aysel !'Ilemleketten bir yığın önemli haber verdi.
Hükümet istifa etmiş. Erim de tabii. Mahir Çayan ve dört
kişi hapisten kaçmışlar. Bunda ordunun parmağı olduğu
söyleniyormuş. Emil'in ikinci mahkemesi 14 Aralık'da
imiş . (. . .)

Ankara'ya Roma üstünden döneceğim. Biletimi Ro­
ma'dan aktarmalı yapıp oradaki lbrahim'le Sevim'i göre­
ceğim.

Ertesi sabah
Külüstür Cimarosa otelindeki odamda istediğim saat­

te yatıyor, istediğim saatte kalkıyorum. Özgürlük bu işte .
Bağımsızım. Dün gece çok güzel bir film gördüm:

L 'Adieu a Venise. Visconti 'nin Thomas Mann roma­
nından yaptığı harika bir film. Yaşlı aydının güzellik tut­
kusu plajda rastladığı allahın güzeli delikanlıya akınca ,
buna eşcinsellik 'konusu' mu diyeceğiz, yoksa Viscon­
ti'nin iktidar gücüyle iktidarsızlık arasındaki onarılmaz
uçuru mu sorgulamasının yeni bir ürünü mü? Ben böyle
algıladım ve için için Türkiye'de darbenin yüzündeki bo­
ya er geç akacaktır ferahlığını yaşar gibi oldum. Belki
bunda dün aldığım haberin de etkisi var.

Bu akşamüstü O<leon'da Le Septieme Commande­
mentı görmeye gidiyorum. Ondan önce rue de Seine'de
oturan hocam Güzin Dino'ya uğramak istiyorum. Baka-

188

l ım beni kabul edecek mi? Onların çevresi çok kendile­
rine mahsus. Theatre de Ville'de (Belediye Tiyatro­
su'nda) La Guerre de Troie n 'aura pas lieu - Troya Sa­
vaşı Olmayacak diye bir oyun oynanıyor. Burdan ayrıl­
madan önceki hedeflerimden biri de o.

Kendini Yazsın Şarkımız

Ankara, 24 Aralık
İki haftadır evimdeyim . Her şeyden önce Halim'le bu­

luştuk. Eleleliğimizin 17 . yılı kutlandı.
Sonra Halim yine doğru Adana'ya .
Haftalardır her şeyden söz ediyorum, asıl işim artık

sadece yazmak, oyun yazarlığı değilmiş gibi günlerimin
içinde ondan yana ses soluk yok. Bunun defteri, dosya­
sı sadece kendisine mahsus da ondan canım. Sonuncu
oyunum Kendini Yazan Şarkı'yı 23 Eylül'de bitirmişim.
Son sayfanın altına attığım tarih böyle diyor. Vasıf Öngö­
ren, 'tezgahımda ne var ne yok'lu merakının sonucu bir
kopyasını aldı gittiydi . Bir kopyasını da Halil Ergün'e
vermem farzoldu ama, oyunu ona verirken en başa yer­
leştirdiğim Nazım Hikmet'in Çocuklara Dokunmayın
Efendiler' l i şi irini silip çıkarıverdiydim. " Nazım Hikmet
sırtından artı not kazanmaya niyetlenmişim gibi" anlaşıl­
masın diye . Halil'e böyle dedimse de, derdimi anlatama­
dım. Galiba Kendini Yazan Şarkı yazarının sansürüne
uğradı sandı . Yok hayır, öyle değil; bu şiir oyunun özü­
ne çok uygun düştü de ondan. Düşündüğüm oyunu yaz­
maya oturduğum gün, şiir kendiliğinden çıkagelmişti.
Öyleyse şu korkup pısmak halim ne? Çabuk tarafından

1 89

kahraman olmak da içinde yaşadığımız dönemin günde­
minde de, ondan olmalı .

Eve dönüşümde öğreniyorum: Vasıf oyunu sahneye
şair kardeşi Veysel Öngören'e koyduracakmış!

Veysel şiirleriyle yatsın kalksın daha iyi .
Ayhan b u oyunun oyunlarımın e n iyisi olduğunu söy­

lüyor. Şu herşeyin belirsiz, karman çorman olduğu dö­
nemde ziyan olmasından korkuyor.

Beklan geldi . Saçlarını kazıtmış . "Bundan daha iyi ya­
pacak bir şey bulamadım" diyor.

Yeni yılı o da böyle saçsız sakalsız karşılamak istedi
demek ki . . .

Doçentler, profesörler, yazarlar, içerde kim varsa ,
hepsinin saçları kazınmıştır. Herkes er'attan ibarettir. Gö­
rün işte, içerdekilerle dışardakiler pekala böyle de daya­
mşabilirler efendiler! . .

1 90

1 972

Temmuz-Ağustos-Eylül

Göl Pervaneleri

(. . .)
Bu yılın ilk altı ayındaki günlerin kaydı , yerini Ölmeye
Yatmak romanımı farklı biçimde kurgulama taslağına bı­
rakmış. Milli Kütü phane'deki 1938-68 arası gazetelerden,
özellikle Ulus'tan yaptığım 'alıntılar' buna dahil . (. . .)

10 Temmuz, Pazarlesi
Yoğun çalışmalar. Üstüste olaylar. Notetmeler . . . 'No­

tetmek' yazmak değil ki . 'Günlük tutmak' da , yazmak is­
tediğini istediğin kıvamda yazamamak demek . Günlerin
bu günü nde de yumu rtanın kabuğunu böyle bir gaga
vuruşla delmiş olayım .

lşte Kızıldere olayları . lşte Nurhak'ın göz perdesini
yırttığımın halkı . lşte kurgusu Bulgaristan'a uçak kaçır­
malı korku filmi.

İnsani duyguları kadar aklı fikri de yerli yerinde Halit
Çelenk'in bahçesindeki üç gülü korur gibi koruyup sa­
vunmasına karşın, işte onun Deniz Gezmiş, Yusuf Aslan,
Hüseyin lnan güllerinin kabaralı postallar altında çiğne­
nip ezilmesine kahrolasıya tanıklığı . . . Asılmalarına terle­
yip titremeden cevaz verebilmiş şcyettiğimin dünyCilSl iştel

191

Dev-gençlerin yakınlarına yazdıkları mektuplar zulüm
devrinin tarihine geçsin; bu damgayı bu infaz tarihinin
alnından hiçbir silahlı el silemesin!

Ülkelerinin insanları yarın daha güzel yaşasınlar diye,
salt bu uğurda kendilerini deney kobayı etmek dışında
zerrece 'hainlikleri' olmayan kurbanların asıldıkları gü­
nün gecesi : Başkent insanlarının gece vakti topluca bu­
luştukları nekadar yer varsa, hepsine girip çıktım. Bazı­
larında Selçuk Baran da yanımdaydı. Dans edenler,gülüp
oynayanlar. Bunların da hemen hepsi genç; isyanlarını
bastırıpak, yanan yüreklerine su sıkmak için mi böyle
yapıyorlardı, yoksa (çok şükür diyelim, şükür allahıma)
yakınlarına çarpmamış asmaklı kesmekli infazdan haber­
leri mi yoktu?

Kör kuyuya yuvarlanmak denen şey, o gece patlayı­
vermiş frenimle yuvarlanıp gidişim gibi bir şey olsa ge­
rek . Bir defter başına çöküp sayfalarında mızmızlanıp
durmaya kendime hak tanıyamayışımdan ya da . . .

Mart ayından bugüne kadar gövdem dayanılması güç
ağrılar içinde. Bunu sorun edinme hakkını da tanıyamı­
yorum kendime.

Derken , hafif bir umut ışığı . Bülent Ecevit'in CHP Baş­
kanlığı sorumluluğu altında bir şeylerden sözedebilme
gayreti . . .

Emil bir ara gözaltında kalmıştı : Uçak kaçırdılar 'suç­
laması 'na uğrayarak Altan'la birlikte yeniden duvar arka­
sına buyur edilmediler mi? Yakınlarının içerdekileri haf­
tada bir arayıp sorma 'özgürlüğü' de ortadan kalktı .

Nuri'nin hiçbir yanının tutmadığı haberleri hep gel­
mekte; TRT'nin hiç direnmesiz ellerini havaya kaldırış
manzarası da 'görülmüştür' : Teslim! "Emrinizdeyiz ! ! ! "

192

Baskıya tepki normal. Bu 'normalliği' kapatılan birçok
dergiye karşılık yeni edebiyat dergilerinin çıkmasında
görebiliyorum sadece. Yeni A gibi mesela.

(. . .) Başbakan, Ferit Melen. Anayasa'nın 3. kez değiş­
tirilme önerileri. Önerilen değişiklikler gerçekleşirse, se­
çim olmuş olmamış; ne demeye gelir ki, 'darbe' hüküm­
lerinin makyajla iyidir, güzeldir, vatanseverdir gibi göste­
rilmesinden başka? (. . .)

Kardeşim Güner, Mart başından buyana Paris'te. Acı­
lar bizde insanı insan yapacak sanat uğruna tartışıp bir­
birimize girme takati mi bırakmadı nedir, ondan çok şef­
katli, yumuşak üsluplu mektuplar alıyorum. Meteliksiz
kaldığını da biliyorum, çünkü: "Bir köyde inşaat işçiliği
yapıyorum; uyuyacak bir yatak, bol yemek veriyorlar, bu
da çok iyi işte" gibi abla yüreği hoplatacak şeyler de yaz­
mıyor değil . . .

(. . .)
Halim Adana'dan döndü.
Bütün bu yaşananların bana bir faydası oldu: Kumsal­

ların kum taneciklerinden biri, mini mini minnacık biri
gibi hissediyorum kendimi. Yerkürenin gözle görülemez
bir zerresi.

Abant, 31 Temmuz
Yurdum son iki haftadır burası.
Sadece Ankara'nın boğucu sıcaklarından kaçmış deği­

lim. Sık sık buluşup içki havuzunda yüzdüğümüz arka­
daşlarımı biraz özlemek istemiş de olabilirim. "Yazmak
kaçmaktır" gibi bana bıkkınlık vermiş bir laf vardır; onu
tersyüz etmek iyidir: Kaçmak yazmaktır. Üstelik Vasıf
Öngören de 'alındığından' beri yersiz yurtsuz, işsiz güç-

193

süz kalan Veysel'le bir sergide tanıştığım ve bana gelip
gitmelerinden hoşlandığım Metin Altıok'la Füsun'u 'san­
ki yokmuşlar' yapabilmeyi becererek. Onlar içkiyi yene­
meden içki onları yeniyor olabilse de, Metin'in yerliye­
rinde bir aranağme gibi , şiirlerinden birini , üstelik de
'önemsiz'mişe getirerek okuması bana 'yok canım ölme­
dik daha, pekala varız işte' dedirtebiliyor. En zoruma gi­
den Veysel'in kopan düğmelerini dikmek . . .

Burası serin, en güzeli çok sakin . Beynim romanımı
tıkır tıkır inşa edebilen bir hal aldı. . . Çok iyi çalışıyorum.
Galata-saraylılar Abant kampında. Ama odam onların ta­
lim yerlerinden uzak. Bazı akşamüstleri benim tarafa
doğru ilerlemiş bulunabiliyorlar; kızar gibi oluyorum.

Fakat yakışıklı futbolculardan biri yazar olduğumu bi­
liyormuş meğer; hoşuma gitti . Kızmak ne kelime! Bu bil­
gi çalışma hızımı öyle bir arttırdı ki. . .

2 Agustos
Dün bütün gün çalıştıktan sonra , akşamüstü yürüyü­

şüme çıktım. Sabah gölün doğusundan batısına yürüdü­
ğüme göre, akşam tersi olacak: Tarihi köşkü tavaftan
sonra bu yana . Suda seyrine doyamadığım , adını da ken­
dim koyduğum 'mavi göl' pervaneleri. Mavi olan göl de­
ğil , kanatları tülsü ufuk maviliğindeki pervaneler. Uça n
ince, zarif çekirgeler mi, şeffaf kanatlı kelebek bebekle­
ri mi bunlar, bilemiyonım. Yürüyüşümde otların arasın­
da bir de yeşil kurbağa gördüm. Şöyle yüzük taşı gibi bir
şey. Bukadar küçük bir kurbağa hiç görmemiştim. Onu
kendi haline bırakıp tepeye tırmandım. Göle, tepenin or­
manlık eteklerine bakıp durduysam da aklım fikrim ro­
manda . Romanla şimdi bulunduğum an arasında bir bağ

194

kurmaya çalıştım; kuramadım. Demek roman kendi çev­
resinin çitini sağlamca çekmiş. Yaz • . : .nın el koymalarına
direniyor. Bu iyi bir şey bir bakıma. Bölümler kararsızlık
içinde sallanmıyor demektir.

Otele döndükten az sonra Halim telefon etti Anka­
ra'dan. Yarın yine Adana'ya yolcu . Çukurova'yı sulama
projesi daha hızlı gidiyorn ıu;;-. Cumartesi buraya gelme­
ye çalışacak. Eve birlikte döneriz.

Sabah
Gündoğumu yürüyüşleri nefis. Şimdi döndüm. İştah­

la hemen masanın başına geçtim. Artık romanın genç
kahramanı Engin'le, onu o yapan geçmişiyle de tanıştık.
(. . .)

Çalışarak okuyabilen Fakülte öğrencisi Engin . Bir ka­
rış üstündeki aydın takımından öç mü almak istiyor? Ne­
den? Belki şundan:

ikinci Dünya Savaşı bitmek üzere ve 1 938'de ilkoku­
lu bitiren Cumhuriyet kuşağı , hem birbirinden çok deği­
şik, hem birbirinin aynı durumdalar, yöneticilerden de
Amerika'yla dostuğumuzu dinlemekteler. Ça ça ça öğre­
niyor, Betty Grable seyrediyorlar, derken Küba'da Che­
Castro hemen hemen on yıl sonra da Avrupa'da , özellik­
le Paris'te muhalif güçler '68 yılına damgalarını vuruyor­
lar. Bu damganın gölgesi öğrenciden Engin'in de üstüne
düşmüş bulu nuyor. Hem Cumhuriyet'e aşık, hem onun
gayrıdemokratik buyruklarından ötürü huysuz . . .

(. . .)
Saat 18 .00 olmuş.
Futbolcuların akşamüstü voleybolu bu sefer tam da

penceremin altında seyretmekte nedense.

1 95

İnip kendime bir çam altı bulsam. Ölmeye Yatma/tın
iç romanına ait saat 8 .20 faslını yazsam. Yok canım, sa­
atin sekizi olur mu? Daha erken,çok daha erken olmalı . . .

Şeffaf mavi kanatlı göl pervaneleri ya da kelebekleri .
Helikopterlerin inceleri , çok çok çok zarifleri . Hep onlar.
Şimdi önümde yalnız onlar var.

5 Agustos
Öğle vakti çok şiddetli bir yağmur yağdı. Öğleden

sonra Halim geldi; yağmur sonrasının en güzel zamanın­
da. 'Birlikte göl turu yaptık; dönüp başbaşa yemeğe ben­
zeyen bir yemek yedik. Kendimi tatile çıkmışım gibi his­
settim. Yarın Ankara'ya dönüyoruz.

8 Agustos
Ankara'dayım. Çalışmam Abant'daki gibi sürekli ve

yoğun değil . Olamayacak da .
Claude Mantel'ler yeniden canlanan Akdeniz aşklarıy­

la Alanya'nın lncekum evine maaile gitmişlerdi. Henüz
dönmemişler. Süveyda ile Güner evin boşalmasını sabır­
sızlıkla bekliyorlar. Hep birlikte orda olabilmek iyi de,
'konsantrasyonum'un sağlığı bakımından hiç iyi değil.

(. . .) Akşama doğru Nili telefon etti. Emil çıkmış, on­
lardaymış . Fırlayıp gittim. lçerde yapılanlardan sonra
Emil'in sağlam yanı kalmamıştır sanıyordum; iki ayağının
üstünde durabildiğini görünce sevindim. 'İki ayağının üs­
tünde' lafın gelişiymiş meğer. Paçalarını sıyırdı, çorapları­
nı çıkardı, tabanlarını görmemizi sağladı : Yer yer yanan
sigara bastırılmış gibi . TRT Dış Yayınlar Bölüm başıyken
neden uluslararası bilgileri havi o kitabı hazırlayıp dağıt­
mışlar; kimlerle hangi yollardan haberleşiyorlarmış???

196

Eh artık , güldük ağlanacak halimize. Bir yayın kuru­
munun işi bu değil mi? Hem de dış dünyadan haber al­
ma, iç dünyadan haber verme bölümünün?

Çıkmadan önce soğuk suda yürütmüşler. Bu çok ola­
ğan bir şeymiş . 24 saat yüznumarada oturtmak, bir kori­
dorda iki gün boyunca kuru sandalyede 'bekletmek' gi­
bi 'olağan şeyler' . . .

Neyse, uçak kaçırıcılar'dan Altan Öymen de bırakıldı.
O iyi ki 'özerk'ten devlet kurumunun gazetecisi değildi;
pek hırpalanmamış. MlT'in sorgulama usulleri, bizim Ha­
lim'imizi bile selimliğinden etti . Öfke onun midesine vu­
rur. Kusup duruyor.

Henüz daha Dış Yayınlar'da çalışan Nili, Samsun'a
gitti . Oradan Yeşilköy evine gidecekmiş.

1 1 Agustos
Halit Çelenk Bey'in büyük kızını da tutuklamışlar. An­

nesi Şekibe Hanım'a telefon ettim.
Tam da nişan hazırlıklarında idiler; nişanlısıyla birlik­

te alınıp götürülmüşler. 12 Mart'tan buyana ülkede tu­
tuklananların sayısı SOOO'i bulmuş. Bunların 600'ü subay­
dan oluyor, Selimiye'de bulunuyormuş. Sağmalcılar Ce­
zaevi müdürü de, Sağmalcılar' ın Balkanlar' ın en büyük,
en modern hapishanesi olmasıyla övünmekte. Şimdi ar­
tık böyle övünü lecek bir şeyimizi bulmuş olduk. Hapis­
hanelerimizin büyüklüğü , eşittir diktanın büyüklüğü . . .

(. . .) Günlerden Pazar. Ayın 13 'ü . Süveyda lstan­
bul'dan telefon edip 18' i gecesi Alanya'ya gidilip gidile­
meyeceğini sormuş bulunuyor. Karar alındı : O, Güner,
ben ve Halim aynen o tarihte yapılacak gece yolculuğu­
nun sabahında Doğu Akdeniz'li Alanya kıyılarındayız.

1 97

Burada ise lTl'nin , Uluslararası Tiyatro Enstitüsünün
yazılacak yazılan, Başar Sabuncu'nun çözülecek sorunu ,
Vecdi Sayar'ın ODTÜ'nün yanısıra tiyatromuzla yakın il­
gileri dolayısıyla lTl 'den beklediği yardım için aranacak
düzgün yollar. Aksayan çalışmalarım . . . Gerginim.

Alanya, 24 Ağustos
Günler akıp akıp gitti . Halim bizimle iki gece kalabil­

di, Çukurova'yı sulama işinin başına koştu . Güner'le Sü­
veyda'nın yıldızları pek barışmadı. Güner, Side yönün­
deki Mocamp'da eski tüfeklerimizden Muvaffak Şerefi,
kendisine konyaklı nohut pişirirken görmüş.

Muvaffak Bey ertesi gün bize geldi . Ayışığında mü­
kemmelen yedik içtik; kendilerinin deneyimlerine kulak
vermeye çalıştım, ama nedense Süveyda'nın ona: "Ata­
türk'ün adını ağzınıza önünde saygıyla eğilerek alın" di­
yeceği tuttu . Muvaffak Şeref Bey, her yanı dökülen ara­
basıyla bizden kaçmak zorunda kaldı . Ertesi akşamüstü
kendisinden özür dilemek, gönlünü almak amacıyla Mo­
camp'a yollandık. Meğer buranın yolüstü yiyip içme ye­
rini lstanbul'un ünlü George'u işletiyormuş. Masamız do­
natıldı; açıkta , güzelinden beton terasta 1 2 Mart'ın göz­
den ır.ık kaçkınları olarak çalıp söylemeye durduk: Ha­
san Ali Yücel 'in masamızdaki yak ınına hürmeten, Sen
bezmimize geldigin akşam neler olmazla başlayıp , Ma­
ni oluyor balimi takrive hicabım 'ı ses tellerimize havale
etmiş bu lu nuyorduk ki, Süveyda bu sefer hepimizi bir­
den azarladı : "Bir kere Atatürk'ün Çankaya bağlarında at
sırtında öyle, hele sen eski tüfek, hele senin ima ettiğin
gibi, ona buna gözdikmişliği yoktur! Toplanın da kendi­
nize gelin bakalım! Yoksa ben kalkıyonı ın! " deyip fırla-

1 98

dı, gidip korkuluklara dayandı; sigarasının dumanını ha­
vaya havaya savurdu . Ben Süveyda'nın büyük Atatürk
aşkı yine kabardı, diye düşünürken George masanın öte­
ki ucundan; "Hanım, güzel hanım, sen Mehtap çekiyor­
sun!" diye seslenmesin mi? George'un teşhisi suskunluk­
la karşılandı .

Neyse, iki gün sonra hepimizin koruyucu meleği Sü­
veyda'yı barış içinde Antalya'ya , uçağa doğru yolcu ettik.

Ettik de, dönüp baktık ki, bütün şişeler boş. İçecek su
bile yok. İçme suyunu , buna özel bidonumuzla Alan­
ya'dan getiriyoruz. Minibüsle. Süveyda olsaydı , çıt deme­
den bu işin altından sağ salim kalkardı. Yokluğuna en
çok ü zülen Güner oldu . Godot'yu Beklerken'i AST'da oy­
narlarken, nasıl yaptıysa, kasığında fırlamış fıtığına rağ­
men, su bidonunu boş götürüp dolu getirmek ona kaldı
çünkü . A'ilında 'boş götürdü , hiç getirdi' demek daha
doğru . O gitti, ben de evi biraz derleyip toplama işini
yaptım; gözüm kulağım Güner'in minibüsten ineceği
yerde. Bu yer ise, karşı tepeden getirttiğimiz ve annemin
özeniyle yapılmış yolüstü çeşmesinden yarım parmacık
akan suyu, Aslan ailesinin özel mülk edinerek toprakla­
rını sulamak üzre biriktirmeye mahsus çeşmeye yakın
komşu havuzun yanı . Havuzsa, börtü böcek, yılan çıya­
nın yuvası çok kirli durgun su havuzu . Herneyse, baktım
Güner kan ter içinde yoldan buyana gelmekte. Bidonu
taşımasına yardım etmek için ona doğru koşuyorum,
ama elinde bidon falan yok ; sadece soda şişeleri torba­
sı . "Güner, bidon nerde?" "Orda canım, minibüsten indi­
ğimiz yerde, havuzun yanında bıraktım. Şimdi Mustafa,
Hasan biri gelir, taşıtırız . " Torbayı yere bırakıp geri · git­
tik . Gittik ki, ne bidon var, ne bir şey. Taa Alanya'lardan

19')

fıtığa rağmen taşınıp getirilmiş mis gibi içme suyumuz
bidonuyla birlikte o pisin pisi havuzun içinde yüzmek­
te . . .

lki arada, bir derede kim yaptı bunu? Nerden bildiler
onun orda durduğunu? Sorularımızın yanıtı:

Gözetlendiğimizden artık eminiz. Buralarda köylerin
çoğu için "Tarikat sahibidirler" deniyor. Tarikatsa tarikat,
iplerdeki mayoları, havluları nasıl çalıp gidiyorlar peki?
Bu da mı 'Allahın emri?' Ya lncekum kumsalında boydan
boya Türk İntikam Tugayı cnn imzası?

Bu arada Mavaffak Şeref Bey'i yoklamaya gittik; "Ra­
hatsızlandım" deyip lstanbul'a dönmüş.

(. . .)
Evin arkasına yeni katırtırnakları dikmeye başladım.

Sıcağa ve susuzluğa dayanıklı, sıvama mor çiçekli bitki­
ler . . .

4 Eylül, Pazartesi
Cuma gününden beri Ankara'dayız. Kederliyiz. 29

Ağustos Salı günü bir süredir lzmir'de bulunan Nafi Be­
y'i, Halim'in babasını kaybettik. Bundan önceki gün, sa­
bah erkenden kalkmıştım. Güneş kızgınlaşmadan katır­
tırnakları dikme işimi keyifle yapmaktaydım. Güner he­
nüz uyuyordu . O sırada mülk sahibi Ali dayının oğlu Ha­
san geldi. Köy PTT'sine benim adıma bir telgraf gelmiş.
Halim'den ve nasılsa lzmir'den. Onu verdi. "Babamın
ağır hasta olduğunu bana Adana'ya bildirdiler. Bir hafta­
dır lzmir'deyim. Sen Antalya'dan uçakla Ankara'ya dön.
Gelemiyorum."

lzmir'e telefon için köye koştum, orda beni yeni bir
telgraf karşıladı. Yine Halim'den: "Babamı kaybettik . "

200

Nili'nin kocası Aydın da yeni gelmişti . Arabasıyla o ve
Güner beni Antalya'ya götürdüler.

İzmir otobüsüne bindim. Benim hareketimden sonra
Aydın, Halim'e "Adalet şu saatte kalkan şu otobüsüyle
lzmir'de" telgrafı çekmiş. Terminalde Halim ve kızkarde­
şini karşımda görünce şaşırdım. Ağlaştık. Halim'e iyi gel­
diğimi hissettim. Kayınpederim, gerçekten de beyefendi­
den Nafi Bey gömüldü . Müjgan Hanım perişan. Damadı
abim çok iyi destek oluyor. O bir hafta boyunca Halim'e
yemek bile yapmış . Halim gerçekten bitkin. Karşıyaka­
daki sahil evlerine başsağlığı ziyaretleri . . . Her yandan
tepsi tepsi, tencere tencere gelen yemekler. Bu arada,
hele böyle bir zamanda, derdini kimseye açmayan an­
nemden bir telefon: "Adalet, baban hasta , hepinizi ya­
nında görmek istiyor. "

Güner bizim evde Side'de rastladığı Sezer Tansuğ ile
kalabileceklerini, evi onunla birlikte kapatabileceklerini
söylemişti, o nedenle geri dönmeyi düşünmedik bile .
Halim, annesi, ben bir arabada, doktor abim bir arabada
son sürat buraya. Babamı gözyaşları içinde bulduk. Onu
sarsan Nafi Bey üzüntüsü olabilir. Zaten doktor oğlu da,
psikoloj ik bir sarsıntı bu, dedi .

Babam hepimizi yanıbaşında bulunca yavaş yavaş dü­
zeldi . Yaşlılığın ölümle pazarlığı böyle bir şey mi acaba?

7 Eylül
Dün gece Mümtaz'ı gördük. Sevgi sivil cezaevine nak­

ledilmiş . Bu gün öğle vakti Mümtaz'la onu görmeye git­
tik. Burası tam anlamıyla sinemalık. Cinsel cinayetler di­
zisinin kadın kahramanları, ailenin namusunu temize çı­
karma kurbanları , çocuk boğma suçlarının kadınları, 'top-

201

rak kapma'yı temyize havale ediciler, yankesiciler . . . Ka­
pının önünde kadınlan ayrı, erkekleri ayrı sıraya sokan
gardiyan hele!? lçerdeki kadınlardan dışardaki erkekleri­
ne gönderilen çaylar; "Len kardiyan kardaş, al ver şunu
benim körolasıca Murtaza'ya ; alsın içsin bakalım bu çayı
geberesiye . . . "

Sevgi'yle yarım saat görüşebildim. Askeri cezaevin­
den sonra burası ona, hem de bütün cümbüşüyle, yayla
gil?i gelmiş . Ne olsa sivilliğiyle sivil halkının yanında (. . .)
Yeni 01tam yeniden çıkacak. Biselman gazeteyi sürekli
çıkarabilirse basına değişik bir ses gelebilir.

Muhsin Hoca birkaç gündür burada . Yarın 111 'de bu­
luşacak mıyız acaba? Bana oradan haber gelecek. Yoksa
lstanbul'a dönecek mi Muhsin Bey?

9 Eylül
Emil dün gece bize yemeğe geldi. Çok daha iyi görü­

nüyor. Muammer Sun da üç haftadır içerdeymiş . Bundan
hiç haberimiz yoktu . Kimbilir daha kimler. . . Biz oturur­
ken Halil Ergün ile Vecdi Sayar adındaki delikanlı da
geldi . Vecdi, Yeni Ortam'ın Ankara Sanat muhabirliğini

. yapacakmış. lstanbul'dan Hayati Asılyazıcı da beni orda
yazı yazmaya çağırmıştı , fakat yanıtlamaya bile vaktim
olmadı . Vecdi, hevesli bir genç. Dün gece Halim'le yeni
açılan bir kafeteryaya gitmiştik . llhami ile Bahriye de
oradaydılar. llhami'nin cezaevinden çıkışından beri bu
ilk görüşümüz. Hemen dinlenmeye tatile gitmişlerdi . . .
Salı akşamı onlardayız.

Halim'e başsağlığı ziyaretleri sürmekte. Sonbahar bu
yıl erken düştü Ankara'ya .

202

JO Eylül
Öğleyin Güner telefon etti. Yeşilköy'den dönmüş. Evi

Sezer Tansuğ ile kapamışlar. Orada kalakalan yazılarımı,
biten roman dosyamı ve bozulan radyoyu da getirmiş.
Yazılarımı getirip verdi. Hiç değil yazılarıma, Ölmeye
Yatmak dosyama kavuştum. Herkes ilkin hikayeleriyle
'ad yapar' da sonra romanı basılır. Bense edebiyat dergi­
lerinde tek hikaye yayınlatmış değilim. Şimdi kim alır da
basar bir oyun yazarının romanını? Güner "Cem Yayınla­
n fena değil , oraya bir gönder istersen" diyor. Hiç ace­
lem yok, ama yayınlanmadan da bu kitaptan kurtulama­
yacağım. Her ele alışta yeniden etrafında dönüp duruyo­
rum. Orasını çiz, burasını boz, o kelimeyi bununla değiş­
tir vb . . . Bunun sonu yok ki.

Adı için bile hala kararsızım.

12 Eylül
llhami'lere Güner ve Halim'le gittik. Orada hem llha­

mi'nin-hem hemen 'hepimizin' ücretsiz avukatı Gülçin
Çaylıgil'le tanıştım. O kadar istiyordum ki kendisiyle ta­
nışmayı.

Orada Güney adında bir mühendisle de tanıştık. Gü­
ney Bey ' içerde' dört ay kalmış. Bu dört ayını, hepimizi
güldürmeyi başararak anlatıyor. Mimar ve Mühendis
Odaları Birliği'ndeki 'eylemlerinden' ötürü tutuklanmış .

1 7 Eylül, Pazar, Gece
Çarşamba sabahı Halim'le lstanbul'a gittim. Çok so­

ğuk, yağmurlu bir günde indik uçaktan.
O kadar az birlikte olabiliyoruz ki, şu kısa uçak yol­

culuğu bile ikimize iyi geldi. Halim ücretli çalıştığı şirke-

203

tin Taksim bürosuna gitti, ben de araya taraya ancak Ge­
zi Oteli'nde bir oda bulabildim. Oteller dolu, çünkü ts­
tanbul 'da uluslararası kongre var. FİJ kongresi. Basın öz­
gürlüğü tartışılıyor. Basın , yayınlarından ötürü suçlu gö­
rülenlerin affını istiyor. Hükümet sözcüsü ise - İsmail
Arar - : "Bu gün burda oturup da Sıkıyönetim altında
böyle bir kongre yapılabilmesi özgürlük değildir de ne­
dir?" gibi parlak bir fikri beyanda bulundu . Sanki hiç ga­
zet� kapatılmamış, sanki yazarlar çizerler hapse konul­
mamış, sanki 'gık' diyen suçlu sayılmamış da . . . Sanki se­
çim hak ve hukukuna dayalı TBMM darbenin hamuruy­
la yoğrulmamış . . .

Çantamı otele bırakıp Hayati Asılyazıcı 'ya gittim. Ge­
çen hafta Ankara'da bana uğramış, bir roman yazdığımı
Güner'den öğrenmiş de, bunu yeni kurduğu Sinan Ya­
yınları'na verip vermeyeceğimi sormuştu . tık yayını
Oğuz Atay'ın Tutunamayanları. Her yeni kitabı hemen
okuduğumuz gibi, bunu da okumuş: "Ahh işte romanı­
mız bellenmişin, birbirini tekrarın ötesinde böyle bir şey
olmalı!" diye iç geçirmiştim. lç geçirdim, çünkü bunun
benim ilk romandan önce yayınlanmasını hafifçe kıskan­
dım. Hayati zaten oyun yazarlığımı pek beğeniyor, bur­
daki 'şanımı' biliyor; romanıma umudu hurdan kaynak­
lanıyor olmalı. Kendisine teşekkür ettim. Kitabımı yeni­
den gözden geçireceğimi, hiç belli olmaz, adını bile de­
ğiştirebileceğimi söylemiştim. Bekleyelim bakalım. Doğ­
rusu , kimselerin olumlu yaklaşmadığı , benimse yılın en
sevdiğim eserinin Tutunamayanlar olduğunu açıklamış
bulunmamın da sorumluluğunu hissetmekteyim. Fakat
Cumhuriyet'imiz ideolojisini sorgulayan bir roman, yeni
kurulmuş Sinan Yayınları 'nı ikileme sevkedebilir.

204

Hayati'ye gittiğimde Oğuz Atay da çıkageldi. Tanıştık.
Uzunboylu konuştuk. Basının ilgisizliğine karşı öfkelen­
miş görünüyordu . Yeni Ortam yeniden gündeme geldi.
Geleceği pek parlak görünmüyormuş. Mümtaz ve llhami
burada yazmayı kabul etmemişler. 'Ölmeye Yatmak' için
Hayati'ye, bunu kendisine verirsem, 'toplanır mı, toplan­
maz mı ölçüsünü tayin' bakımından okutucaksa yalnız
hukukçusuna okutabileceğini, fakat asla bir yazara ya da
basından birine vermemesini özellikle rica ettim. Oğuz
Atay romanına saygı ve sevgilerimi sundum; ayrıldık.
Otele gelirken Veysel Öngören'le karşılaşmayayım mı?

Hani sanki öldürülenlerin, ortadan silinenlerin dirildi­
ği an. Sarılıp öpüştük. Sahnesiz, yersiz yurtsuz kalmış
durumda. "Küçük Sahne'ye sığındım" diyor. Kendini Ya­
zan Şarkı'yı ne yaptığını, ne yapacağını sormadım bile.
Bu konuda kendisinden ses soluk çıkmadı zaten.

Böyle şeyler ana sorunlarımızdan değil artık.
Perşembe sabahı Halim, çok erken saatte Ankara'ya

döndü . Güner'den ayrıldıktan sonra Ayazpaşa'da, Kızku­
lesi'ni kucaklayan eski bir İstanbul evinde oturan Tezer'e
gittim. Yeni evlendiği filmci çocuğu tanımıyorum. Tezer
aklı başında görünüyor.

THY'ye dönüş yerimi ayırtmaya gittim; rezervasyon
memuruyla itiş kakış olduk.

Dün öğle saati için otobüse bilet aldım. Baki Süha
Edipoğlu ölmüş. Yıllarca birlikte radyoculuk ettiğimiz,
dalgın dalgın yürürken bir atkestanesi ağacına toslayınca
hemen fötr şapkasını çıkarıp "affedirsiniz" diye ağacı se­
lamladığını dahi gördüğüm şairimiz Baki Süha .

Onun o güzel diksiyonu . Şu ortamda biraz sesi çık­
saydı, olmaz mıydı? işte ölüm.

205

Akşamına Leyla, Mehmet, Fatoş (Erbil'ler)'le buluşul­
du . Ankara'da Sevgi Leyla'yı çekiştirir, lstanbul'da Leyla
Sevgi'yi. Aman bu kadın hikayecilerin birbirlerinden ner­
deyse nefreti!

Şu şuydu , bu bubuydu'ları . . . Yorucu . (Sevgi'nin at­
raksiyonları da dedikoduya müsait tabii .)

Harem'de otobüse binerken BYYO'dan iki öğrencimi,
Ahmet'le Gürhan'ı gördüm. Hürriyet gazetesinde iş bul­
muŞlar. Bu yıl 3. sınıf öğrencisi onlar. Metin yazarlığı
dersinin hiç hocası yokmuş. Çocukları sınava benim ders
notlarımdan sokmuşlar. Onlar işin matrağındalar.

Ben şaşkınım. Öyle ya , nasıl olur da Senato'nun 'ders
veremez' diye refüze ettiği birinin ders notları , sınavların
konusu olur; bu notlar geçerliyse, hazırlayanı nasıl ge­
çersiz olur�

Mahkemelik bir konu .
Bugün Mümtaz'la yanyana Sevgi'yi görmeye gittik.

Mümtaz'a anlattım bu durumu . Kim neden sorumlu bel­
li değil ki. Kuyudaki devlet dönemi. Yeni takma adlar
bulmakta verimliyiz.

Cezaevi'nden dönüşte eve kapandım. Toz pislik için­
de her yan. Derleyip topladım. Halim'in kirli çorapları
çok birikmiş. Bu iyi, bu kötü ; şuna değmiş, buna değme­
miş, diye diye ancak yarısını yıkayabildim. Ne olsa şan­
tiye çalışanından mühendis çorapları bunlar. Adana'dan
az sonra gelmesini bekliyorum. Kolayından biraz yemek,
temiz ev, temiz çorap . . . Daha ne olsun? Romanımın kah­
ramanına bu açıdan da baktım mı, o Cumhuriyet'in ay­
dın kadınına?

Baktım canım, baktım . . . Hani Üniversitedeki dersin-

2o6

den çıkınca eşinin sevdiği şeylerden alıp gelmiyor muy­
du eve?

19 Eylül
Dergicisi , hikayecisi, tiyatro oyuncusu , oyun yazarı ,

çevirmeni, yani 'kadın' türünden yazar, sanatçılardan bir
grup benim evde toplandık.

Ülker Köksal , Nezihe Meriç, Sevim, Gönül Orbey, Ja­
le Birsel . . . Yazmaklar,okumaklar ve temsil etmekler üs­
tüne konuşuldu . Jale, Ülker'in oyunu Sacide'nin Saci­
de'si oldu ya , bir baktım, Ülker'in kendisi de Sacide ol­
makta . Ya da zaten o olmuş da , yazmış. Yazdığı oyunun
içine öylesine yerleşmesi çok hoş .

20 E.ylül
Ali Özoğuz geldi. 1961-63'de yaşadığımız Meydan

Sahnesi serüvenimiz. Şimdi Gazanfer Özcan'ın Ankara
seyircisini fethine yardımcı oluyormuş; beni oraya davet
etti . Geçmişten anılarımızı seslendirdik. Ali'nin zekasını,
kendine has fıkralarını öyle özlemişim ki . . .

Son iki gecedir hiç uyumadım. Çalışıyorum. Gündüz­
akşam arkadaşlarla yaşadığım sefanın borcunu ödemem
gerek.

Romana yeni yeni birçok etiket yapıştırdım: Deri De­
ğişimi, Saksı Çamı, Büyük Mevsim Temizliği bunlardan
bazıları . Bu sonuncusuyla Ölmeye Yatmak arasındaki
çekişme uzun sürdü . Henüz iki tarafan biri kazanmış de­
ğil . Bazı yazarlar önce adını koyar, sonra yazarlarmış.
Ben ilk yakaladığım adı, işin sonunda bırakanlardanım.
Ad niye önemli oluyor ki? Herhalde okuru avlama açı­
sından . . . Aslolan ambalajın içindekiler değil mi?

207

22 Ekim
Güney'den dönüyoruz. Çoktandır 'bitti' dediğim ro­

manı Yeşilköy'de elden geçire geçire daktiloda üç kere
daha yazdım. Üç kopya. Yolda aldığımız gazeteden
Mümtaz'ın yeniden tutuklandığını öğreniyoruz. Anka­
ra'ya varınca onu yine bulamayacağız. Öfkeden çıldırı­
yoruz.(. . .) Ertesi gün. Akşamüstü . Annemle babam gel­
diler. Bana bir kucak kırmızı gül getirdiler. Yarın kızları­
nın doğum günü . Babam daha iyi, fakat çok duygulu .
Annem, alınganlaştığını söylüyor. Şekeri var. Ona şeker­
siz komposto yapıyoruz. Buna içerliyor.

6 Kasım, Pazartesi
Olup bitenler: Halim geçen Cuma gününden beri

Kars'ta. Adana bitti, şirket işi Kars'a odaklandı. Evde tek
başına kalmaktan korkan, yanıbaşında hemen koluna gi­
receği bir koca arayan, tek başına çay içmeye bile gide­
meyen kadınlar vardır. Onlardan değilim. Çocukluktan­
beri yalnızlığa düşkünlüğüm katmerlenerek artmakta .
Cumartesi sabahı, yazı makinamla başbaşa olmanın key­
fi içinde başına geçtim. Tak tuk-tak tuk 14 .00'e kadar ça­
lışmışım. " İyi oluyor, iyi oluyor" nakaratı dudaklarımda ,
mutfağa bir şey yemeye gittim, içeri girdim girmedim
burnumdan oluk gibi kan fışkırdı . Havul bez, elime ne
geçtiyse burnuma bastıyorum, bunlar anında kana do­
yup her yan kana bulanıyor. Akıl ettim, önce mutfağın
yanındaki sokak kapısını açtım; sonra yine ordaki tele­
fondan annemi aradım. "Anne bir an önce gel" demesi­
ni başardım. Banyoda iki kalın havluyu burnuma sarıp
yere yattım. (Gerisini hatırlamıyorum hakim bey.) O gün
bugündür yataktayım.

208

Kanama iki gün sürdü . Abim bana iğne yapmış. Arka­
daşı Dr. Orhan da gelmiş; o da Dr. Ziya Tinel'i çağrıyor;
burnuma tampon konuyor. Kan durdu , fakat halsizlik
fazla . Anneciğim çok yoruldu . Halim Kars'tan dönene
kadar hiç başımdan ayrılmadı. Halim Salı akşamı dönün­
ce annemin yanımda olması ona iç rahatlığı sağladı. Bir
insanın üç günde bukadar eriyip bitmesi şaşırtıcı doğru­
su . Kanamanın nedeni anlaşılamadı . Dr. Tinel : "Fazla
yorgunluktan ani bir tansiyon fırlayıp düşmesi olabilir"
diyor.

Sözde romanım kolumun altında, 1 Kasım'da lstan­
bul'da olacaktım; hala gidecek durumda değilim. Fakat
kitabın etiketi artık kesin: Ö l m e y e Y a t m a k.

Birçok arkadaş beni görmeye geldi. Emil lstanbul'da;
Yeni Orlam'da yazıyor. Çok da iyi. Kalkıp beni görmeye
gelmesi büyük sevinç. En şaşırtıcı olansa 'erkekten uz­
man' Rıdvan Çongur'un yanında Erzurum Radyosu'ndan
Adnan Vangölü ile çıkıp gelmesi. Hani şöyle birbirlerini
sevmekten vazgeçemeyen insanlar vardır. Bizim Çongur
çelebimiz de öyle. Askerlerle gayet uyumlu görünüyor,
yine de kızılamıyor ona . Erzurum'a gönderilmesi , Rıdvan
için hiç beklemediği bir sürgünlük; fakat artık bir makam
sahibi olmaktan memnunmuş gibi görünmekte. Adnan
zaten pırıl pırıl , ruhu kadar fikri de duyarlı bir çocuk. Be­
ri yanda Ankara Sıkıyönetim Komutanlığından yayınla­
nan bildiriler: "Tutuklulara işkence yapıldığı söylentileri
çıkarılmaktadır. Vatansever halkımızın bu asılsız haberle­
re inanmayacaklarından eminiz. Bu sözler gerçeğe aykı­
rıdır, milletimiz bunlara sakın kulak vermesin . " Gerçeğe
aykırıymış! Böyle bildiriler eğitimsiz gardiyanları bile kış­
kırtmaz mı? Gerçeğe aykırıymış! Geçtik içerde yapılanla-

209

rı, dışardaki tutuklu yakınları daha beter işkence altında .
Yirmi gündür, çocuklarının, eşlerinin, babalarının, kızla­
rının nerde olduğunu bilmiyorlar. O Nizamiye kapısı se­
nin , bu nizamiye kapısı benim: Efendim oğlumuzu bula­
mıyoruz, tutu klandığını işittik . Acaba? . . Efendim, eşim
sağ mı, ölü mü acaba? .. Babası evet, bu çocukların baba­
sı. Sağ mıdır?

(Her kapı duvar.) Efendim, kızımla damadımızı ziya­
rete gelmiştik, eşiyle evet eşiyle yüzbaşım, acaba? . . Yaa
ziyaret günü değişti demek? Tüh tüh tüh, biz de taa To­
kat'dan çocuğu komşuya emanet edip gelmiştik efen­
dim, ne yapsak ki? . .

İşkence yok öyle mi? Üç gün üç gece kuru sandalye
üstünde gözetim altında tutulmak, kuştüyü yatakta misa­
fir edilmek mi acaba? Gözaltındakilere cezaevi piyango­
sunun çarpmasının bir 'sevinç kaynağı' olması işkence
değil öyle mi?

12 Mart'tan buyana insanların insanlık haklarına yapı­
lan tecavüzlerin unutulmasından korkuyorum. 'Vatanse­
ver milletin' bu çağdışı tutumu olağan karşılaşmasından
korkuyoru m. Gemisini kurtaranın kaptan olmasından.

(. . .)
Ecevit, CHP'den Melen hükümetine verdiği beş baka­

nıyla dönemin sorumluluğunu partisinin daha fazla pay­
laşamayacaktır. Hele I I I . Plan görüşmeleri sırasında Me­
len'in CHP yeni Başkanını küçümsemeye getiren davra­
nışları üstüne, beş CHP bakanını 4 Kasım '72 günü hü­
kümetten çekme kararı aldı. (Keşke daha önce hiç katıl­
masaydılar.)

(. . .)
lsmet Paşa 49 yıllık partisinden, sırtlarındaki çok boyut-

2 10

lu tek parti tarihi yüküyle birlikte, istifa ettiler. TBMM'de
sadece senatör olarak kalacaklarmış. (Paşa da keşke parti
başkanlığı elden çıkınca istifa etselerdi, demek istiyorum,
fakat diyemiyorum. Kimbilir 49 yıllık kaç çatal höyük var
bu tarihin içinde . . .)

(. . .) Mümtaz Soysal o gün bugündür içerde. Anayasa­
ya Giriş kitabının 'suçu 'ndan ötürü açılan davadan Yar­
gıtay onu beraat ettirmişti; dava geri dönmüş. Savcı aynı
'suç' ithamında ısrar etmekte . Hiçbir şey mantık içi değil
ki. Bu ders kitabı SBF'de Kuru l onayıyla kaç yıldır ders
kitabı olarak okutuluyor. Kurul üyeleri Üniversitede der­
se devam; onlar neden 'suça ortak' sayılmıyorlar peki?
Hatta 'suça tahrik' suçlularından? . .

Sevgi Adana'da sürgünlüğünü yaşamakta . 3 ay 10 gün.
Adres: Sevgi Soysal , Sürmeli Hotel. Adana.

1 1 Kasım
Yine yataktayım. Ayağa kalkalı iki gün olmuştu , 40

derece ateşle yine seril ip kaldım. Ateşli ağrılara dayanı­
yorum, ama annemin , Halim'in önüme çorba , çay, ıhla­
mur getirip götürmeleri hoşuma gitmiyor. Muhtaçlık
duygusu moral bozucu . Tedirginim.

(. . .) Türkiye'nin McCarthy'si diye tanınan T. Feyzioğ­
lu, Ecevit' i 6 maddelik bildirisiyle dikta rej im sahiplerine
jurnal ediyor. Atı çizgi çizgi boyayarak zebra diye satan­
lardan değil mi o da , faşizmi yeni doğmuş temiz bebek,
goncaları umut dolu gül gibi milletin kucağına uzatıyor.
Millet de gözü nü açacaksa açsın artık. Onun daha güzel
yarınları adına kimler kendini kurban etmedi , kimler in­
tiharın eşiğine kadar gelmedi? Bir ses olsun da bari vic­
dan borcunu ödesin . Millet derin sularda boğulmak üzre

2 1 1

olan insanın, kendisini hayata çekmeye çalışana da asıla
asıla ikisini birlikte derin sularda yokeden cahillik korka­
ğı sanki . Çıkardığı davetiye yüzünden ekmek parasından
da oldu işte. (Ah şu jandarma-muhtar korkusu aaahhh!)

Serpil'le pek buluşamıyoruz. Onlar da mağazada ilk
adımlarını şaşırtmama savaşında. Mağaza demek, sabah
dokuz, akşam on dokuz resmen açık demektir. Ayhan
da Güner'den çok bana kızgın galiba . Ben hastayken bir
kucak çiçeğiyle bizim evde, sağlamken baba evinde çi­
çeksiz karşılaştığımızda bıyıklarını kemirmeye başlıyor
çünkü (!)

15 Kasım, Çarşamba
Halim Pazartesi Adana'ya gitti. Annemle başbaşayız.

Ayağa kalkıyorum, ama henüz çalışamıyorum. Dün ak­
şamüstü genç bir arkadaş geldi. "Abla, Ekmekçi'yi de gö­
türmüşler" dedi. Hemen telefon ettim. Meğer Yeni Or­
tam'ın Ankara'da satışı yasaklanmış . Bunun da kapatıla­
cağına ilk işaret . Hedefleri açık: 'Sol' S 'sine bile yer ol­
mayacak Türkiye'de. Sözüm ona 'demokratik' Türkiye
Cumhuriyet' inde. Başında artık sosyal demokratlığına
değinmiş Bülent Ecevit'in bulunduğu CHP'ye tahammül
yok: MGP, DP, CP, CHP'yi kapattıracak köpüklü kışkırt­
malar içinde.

Önceki gün, Ergun Köknar aradı . Hani Ordu'da ilk
bölge tiyatromuzu kurmaya gönderilmişti ya; bundan ses
soluk yok. Fakat Hürriyet benden Çatıdaki Çatlak oyu­
numu istiyormuş. Daha altı yedi yıl önce Devlet Tiyatro­
su'nda oynanırken zamanın Kültür Müsteşarı Adnan Ötü­
ken'in sansür koyup devletin sahnesinden alelacele kal­
dırttığı oyun. Sansür yetmemiş, sağcı gazetelerden birin-

212

de de " Bu oyunun yazarı evde kalmış, erkeksizliği başı­
na vurmuş bir kadındır. Piyeste 'orospu emekliliği' falan
gibi laflar geçiyor; yüzüne kimsenin bakmaması başına
vurmuş belli ki" gibi pek 'derinlikli' bir yazı patlatmıştır.
O günler Ankaralı yazar arkadaşlardan çoğunun, kendi­
liklerinden direnişimin yanında yer almalarını unutamam.
Unutulmamalı. "Hürriyet ne için satınalmak istiyor bu
oyunu Ergun?" "Kelebek ekinde fotoromanı yayınlanmak
isteniyor abla . " Fena mı, halka yayılacağız işte . Fakat hal­
kımızdan kaç tanesi gazete alıp okuyor acaba? Biz onun
yanına ineceğimize o buyana çıksa , daha iyi olmaz mı?"
Epeyce ikircikli bir şey. "Bir düşüneyim Ergun." Donki­
şot'un hayalleri ruhuma işlemiş olduğu için, düşüne dü­
şüne yeldeğirmenlerini yerle bir etmeyi düşünebiliyorum.
Çatıdaki Çat/altı satmıyorum.

12 Ekim gecesi TRT 1V'sindeki Sahnelerimiz progra­
mında , Sanat Seviciler derneğimizin 1V ödülleri töreni
yayınlanmıştı . Pek alengirli bir yayındı, fakat bu ödülle­
re katılmayı reddedenlerin adları dahi anılmadı. Okudu­
ğunu her zaman çok güzel okuyan sanatçı Cüneyt Gök­
çer, Anouilh'ın Beckett oyunundan Benim sadık köpekle­
rim tiradını okudu nedense.

19 Aralık
Ô/meye Yatmalida hiçbir şeyi yüceltmek istemedim.

Kahramanlardan hiçbiri pir-ü pak ötekinin üstünde de­
ğil. Bütün çabam, 'hayatın ta kendisine sığınmak' yönü­
nü tayinde oldu . Anlatının bütün türleri birbiriyle uyum­
lu bir bütün ortaya çıkarsın istedim. İçten dışa , dıştan
içe; dünden şimdiye, şimdiden yarına paslaşmaların yan­
kısı bir ses alaşımı olsun. Bunu sahne oyunlarımı yazar-

213

ken de hep istemiştim, fakat tiyatroda 'tek' değilsin . Ro­
manda iyisi kötüsüyle tam kendin olabiliyorsun.

(. . .) Gripten kalktığım gün babama araba çarptı . O
tehlikeyi atlatınca, kitabımı Hayati Asılyazıcı'ya götür­
mek için lstanbul'a gittim.

Hayati'yi gördüm. Yeni Orlam'ı Hürriyet'in destekle­
diğini öğrendim. Avukat Mehmetcan Köksal'la tanıştım.
'Kadın'lardan hikaye yazarı Ayhan Bozfırat'ın kocası
imiş . Hayati, son oyunlarımdan Kendini Yazan Şarkı'yı
Sinan'da yayınlamak istiyordu da . . . Mehmetcan Bey ba­
na bu oyunda 'suça övgü' suçu bulunacağını söyledi.
Üzülerek Kendini Yazan Şarkı'yı yayınlatmamamı ve
hiçbir yerde de oynanmamasını öğütledi. Başı derde gi­
recek tek başına ben olsam, neyse. Dekorcusuna, dekor
taşıyıcısına kadar 'Suça övgünün suç ortakları' diye içeri
atılmayacakları ne malum. Buyur işte, Adalet. Geri çekil­
meler başladı . (. . .)

lstanbul 'da Leyla'larda kaldım. Hızla ünlenen Bekir
Yıldız'la dostlukları artmış gibi . Cağaoğlu'nda bir matba­
ası varmış; bu ortamı biliyor olmalı . Romanımı Sinan'a
bırakmakla iyi etmediğimi söyledi. "Sen bunu burda bı­
rak, Leyl:i ile Cem'e götürür sorarız" önerisinde bulundu .
Bakalım. Onda kalırken Leyla Ölmeye Yatmaltı okumuş
bulundu . Görüşünü : "Çok cesur bir iş yapmışsın" biçi­
minde belirtti . lstanbul'da ilk oynanışında ummadığım
bir yankı yapmış olan (1964) Evcilik Oyunu'nu eleştiren
mi desem, anlamlandırmaya çalışan mı desem, böyle bir
yazısı yayınlanmıştı. Tek perdelik Kozalar oyunumun
kendilerini tutuklayan kadın kahramanların 'bir delik ge­
rek, bir delik gerek!! diye yırtınışlarını, o sınıfa pay ver­
mek gibi yorumlamıştı ama, bakalım. Henüz hiçbir yer-

214

de, hatta Yeni Dergi'de bile tek hikayem yayınlanmış de­
ğil . Arkadaşlığımız korunaklı .

Geçen hafta Hayati'ye mektup yazdım. Telefonlarıma
çıkamaz oldu çünkü . O kadar ısrarla aldığı romanımı ne
yaptığı/ yapacağı üstüne tek kelime yok. Ondaki kopya­
yı ya Bekir'e ya Leyla'ya geri vermesini istedim. Önümüz­
deki yıl Cumhuriyet'in şu 50. yıl 'katılımcıları'nın alışveriş
meselesi olmasa, yayın gecikirse geciksin. lstanbul'da
Devlet Operası sanatçı lığından ayrılma bir tanışa rastla­
dım; "Şimdi geldim ben de, lsviçre'den döndüm de . . . " de­
di. "Opera temsili mi vardı orda?" Hayatının rolünü oynu­
yor galiba , gayet ciddi: "Opera yok ama, saat fabrikası
çok" dedi. Elinde bir 'bond' çantası var. Cebinde de bir
saat varmış. Onu çıkardı : "Bakın bu saatte, her saat başı
Atatürk'ün başını görebilirsiniz" dedi. Ayakta bir saat bek­
leyecek değilim elbet, eliyle bir saat ileri aldı saati; ağır
ağır, bir Atatürk portresinin hayali belirmeye başladı . Bir
saat daha ileri : Aynı şey.

Bond çantası bunlarla doluymuş. Öyle de açıkyürekli
ki: "Önümüz Cumhuriyet' in 50. yılı. Silahlı Kuvvetlerimi­
zin üst kademesine kurucusunu anmalık böyle armağan­
lar çok gerekli oluyor. Bunun için yaptırdım bunları . Yüz
tanesinin yeri ş imdiden hazır!" açıklamasında bulundu
valla billa . . . Nekadar vatansever bir sanatçıymış! Bir yıl
öncesinden her şeyi düşünmüş. Aziz Bey'in kulakları
çınlasın : Her yanımız güldürü dolu. (. . .)

Uğur Alacakaptan 6 yıla, Uğur Mumcu 5 yıla muhkum
edildi. Hemen yenibaştan tutuklandılar. Alacakaptan
Mümtaz'ın avukatı . Onu savunamasın diye yapmışlardır
bunu . Uğur Bey çoktandır CHP'li oysa.

21 5

26 Aralık
Sabah duran kar öğleye doğru yeniden başladı. 'Yarı­

na umutlu bakmak' edebiyatı da canımı sıkıyor artık. TÖS
davasında Fakir ve arkadaşları 8-10 yıl arası yemişler. Ga­
zeteler çoktan birer baykuş olup çıktı . Umut nerde?

Leyla'dan mektup aldım. Hayati Ölmeye Yatmak dos­
yasını vermemiş. "Basmak istiyorum. Okuyacağım de­
miş . Cem Yayınevi'nin '73 programı da doluymuş. Hiç
bilmiyordum. Demek Cağaoğlu yayıncılarında önden re­
zervasyon yapmak gerekiyor. Ya da kuyruğa girip bek­
lemek. Bol bol çeviri kitaplar yayınlanıyor; yerliye sıra
geç geliyor belki. Halim, oyun yazarı olarak sırtta taşınır­
ken romanla hesaplaşmaya kalkmama pek olumlu bak­
mıyordu . Haklıymış demek.

Güngör Dilmen: "Remzi Kitabevi'ni neden düşünmü­
yorsun peki?" demişti. Neden sahi? Oysa bütün Orhan
Kemal'leri , Yaşar Kemal'leri burdaki yayınlarından oku­
muştum. Cesaretimi kıran bu mu yoksa? Düşüneyim ba­
kalım. Güngör bir de Yankı'nın sahibi Kemal Demirel'le
görüşmemi söylemişti. Öyle ya , orada oyun da basıl ıyor.
Kemal Bey edebiyatta kaliteye düşkün bir kimseymiş .
Derdi ' ille satmak' değilmiş. Demek kendileri saat başı
güneş gibi doğan Atatürk ticareti yapanlar sınıfından de­
ğil . Yazık ki bende de Polyanna'cıl ıktan eser yok.

Her yıl sonunda insanların kendisiyle hesaplaşması
adettendir. Bu yılın sonunda benim çıkardığım artı-eksi,
toplam=şu hesabım bu olsun bari . Toplama çıkarmalar­
da mutlaka yanlışlar yaptığımı bilerek. . .

216

1 973

Ocak-Şubat-Mart-Haziran-Aralık

Ölümlerden Diriınler

5 Ocak 1973
Ölmeye Yatmak doğduktan sonra küvete alındı da ,

hayata bakıp bakmayacağı hala bell i değil . Sinan Yayın­
ları 'ndan ses soluk yok . Hadi Cem Yayınları'nın bu yılki
balonun dans karnesi doluymuş, ama beni dansa davet
eden Sinan Yayınları 'müsteşarı'nın kendisi . Müsteşardan
kavalye(m)in bacağı mı kurşunlandı nedir, topallıyor;
adım atsa mı, atmasa mı, dönse mi, döndürse mi belli
değil . Kimbilir, belki de dansa davetine pişman oldu . . .

Canım neyse neyse; geçen yılın son günlerinde tlhan
Selçuk, tıhami, Doğan Avcıoğlu serbet bırakıldılar ya ,
sen ona bak. Davutpaşa'dan çıktılar. Ne hüzünlü bir çı­
kış; daha doğrusu İspanyol oyun, roman yazarı Alfonso
Salvador Sastre'ın bir eserinde söylediği gibi :

Ne hüzünlü bir başlangıçta her şey.

Yılbaşı gecesi a ile töre ve törenlerine uygun olarak
önce büyük Sümer'lere gidildi; hem armağanlar alınıp ve­
rildi, hem de başta babamın 'bayan'ı lsmet Hanım'ın hin­
di fırındası olmak üzere, yenilip içildi. Geceyarısından

2 17

sonra ilk torun Fuat'ın Mınımına'sı -Büyükanne- ile Bıdı­
bıda 'sı -Büyükbaba- dinlenmeye terkedilip ortanca Sü­
mer Dr.Cazip'lere yollanıldı; yemeksizin içildi; oradan da
küçük Sümer'lerle birlikte ortanca sıradaki ve kadın tü­
ründen Ağaoğlu Sümer'in evinde plak dolabı başına çö­
küldü; Brassens'ler, Edith Piaflar arasında Gönül Ya­
zar'dan 'Buruk Acı 'lar da dinlenip tekne kazıntısı -küçü­
ğün küçüğü- Güner Sümer'in kulakları çınlatıldı . Ne ol­
duysa oldu da , yeni yıl bir türlü ta içten patlama kahka­
halarla karşılanamadı . lçki ise hepimizi hiç yapmadığı ka­
dar tekmeleyip tokatladı. Her birimizi sağa sola yığasıya
becerdi bu işi.

Her şey böyle sarsıcı değil canım. Mesela dün dergi
A'da Ergin Günçe'nin 'Pi Sayısı ve Özgürlük' başlıklı ya­
zısını okudum; çok çok sevdim. Düşüncenin bukadar
iyi , bukadar derinlikli anlatılmış olması beni heyecanlan­
dırdı . Erdal Öz'ün Güvercin adlı öyküsünde, anlattığı
şeyden çok, anlatma biçimi rahatsız etti beni . Yapay,
acemi, nasıl desem, şey işte, aşınmış, evet aşınmış bir üs­
lup ve kurgu . Oldu , uygun söz tam bu : Aşınmışl ık.

Yalnız Erdal ' ın öyküsü değil ; biten yıl edebiyatımız­
dan okuduğum kitapların çoğu bana , 'eskimiş' değil de
'aşınmış' anlatılar gibi geldi. Arada bir iki farklı örnek
yok değil , fakat bunlarda da fazla bir 'kendini beğenmiş­
lik' kokusu al ıyorum ki, bu itici . Mavi 'cilerin başlangıcı
çok daha samimi idi. (. . .)

Sabah, Güner'den mektup: Ayın 1 S' inden sonra dön­
mek istiyormuş. Paris'te bir arkadaşının odasını paşlaşıp
durmak mı canını sıktı acaba? Paris köylerinden birinde
bir ' iş' bulamadı mı? "Döneceğim, bana bir tren bileti
gönder anacağım" diyor.

218

21 Ocak
Bayram tatilinde Halim'le Alanya'ya , köye gittik. Coğ­

rafyamızın güneyinin buz tuttuğunu ilk defa gördüm.
Hava yağışsız, toprak don, tepeler kar-buz. tık iki gün
soğuktu , çok soğuk.

Son iki gün ise ılık, güneşli . Evde kocaman ocağımı­
zı sürekli yaktık. Yazlan arazide nekadar sökülüp atılmış
ağaç kökü varsa alıp geliyor, ocağın başına yığıyorum.
Hele kupkuru çam kozalakları, hele onlar! Maden kömü­
rü bunların yanında halletmiş . Köklerin budakları arasın­
da yanışları da öyle güzeldir ki, seyrine doyamam. Yine
doyamadım. Ellerimizde kadehlerle kurtların tahtalarını
kırt kırt kemirip durduğu eskinin eskisi berjer koltuklara
yangelince, insanın kendini Amerikan 'home life'lı film­
lerin başrol ünde hissetmemesi mümkün değil! . .

Ankara'nın isinden dört günlük bir kurtuluşla ciğerle­
rimiz bayram etti ki, iyinin iyisi asıl bu işte . İyilik sağlığa
işaret ise: Romen yazar Gheorghiu 'un 25. Saatini oku­
dum. Kitapta tek keyif kaçırıcı nokta, bütün roman kah­
ramanlarının her yerde ve bütün toplama kamplarında
durmadan rastlaşmaları . Bunun dışında ve tabii yazarın
romantik bakışlı 'insan' anlayışına anlayışlı yaklaşılırsa ro­
man ilgi çekici . Bürokrasinin katılığını, despotluktan doğ­
ma kepazeliklerini çok iyi sergileyen bir roman. Bunu bi­
tirir bitirmez El Cordobes'in hayat öyküsünün romanı Ya­
sımı Tutacaksın' ı okudum. Bir dönem lspanya'sının bel­
gesel tutucaklarla panorJ.masını çizen bu kitabı okumayı
çoktandır bilerek geciktiriyordum. Çünkü Dominique La­
picrre gibi bir gazetecinin kaleminden çıkma romanın
edebiyat niteliği taşıyamıyacağını düşünüyordum. Pek de
yanılmamışım, çünkü belgelerin romana yerleştirilmesi

219

benim Ölmeye Yatmak'taki kurgu anlayışımdan farklı. Fa­
kat yoksulların hayatları pahasına yükselme, sınıf değiş­
tirme, yukarda , daha yukarda olma, şöhrete ulaşma hırsı­
nı dünya çapında bir toreador aracılığıyla öyle bir çekici­
likle yansıtıyor ki, elden bırakılamıyor.

Son günler hiçbir şey yazmadım. Galiba ilk romanı­
mın yayınlandığını görmeden de yazamayacağım . lstan­
bul'a gideyim; Hayati ile yeniden bir karşılaşalım baka­
lım, ne olacak.

Ortada şu Cumhuriyet 50. Yıl meselesi olmasa unut
gitsin. Çekmecede bekleyen dosyalarımı her zaman sev­
mişimdir. Taa öğrencilikten kalma 'eserlerim'in naftalin­
siz bir sandığa terkedilmiş olunmalarını hele!

Güner'den mektup geldi . Yarın yola çıkıyormuş. Pi­
erette'le gönderdiğim 'şey'e teşekkür ediyor. Eline biraz
para geçmiş olması ve buradan bazı yeni teklifler almış
bulunması moraline iyi gelmişe benziyor.

Alanya köyü , diyordum. Suyu getirdiğimiz yamacın
güzel ormanını boydan boya yakmışlar. Halim'in 'bol
ürün toplayacağını umduğu' portakal ağacı fidanlarıyla
benim sardu nyalarımı da başıboş hayvanlar yine yemiş
bitirmiş , ezip çıkmışlar. Bahçedeki duş demirini mutfak­
ta kilitlide tutuyoruz artık . Köylüden halkımızla kaynaşa­
madık, lstanbul 'dan yazarlıkla kaynaşıp kaynaşamayaca­
ğım ise muğlak . Sahi yahu, Cağaloğlu Ankara yazarını
bir türlü ciddiye almamıştır. Ya Batı'dan, yani lstan­
bul 'dan olacaksın, ya iyice Doğu'dan. Evropalı Cumhuri­
yet'imiz lstanbul'un arada kalmış sınıf yazarlarını benim­
seyebildiği kadar benimsemiş değil mi zaten? Lozan'dan
buyana şöyle, hafif tepeden bakarak. lstanbul'u yaz,
hangi azınlığından olursan ol, cevhersindir. Nerde öteki

220

romanlık coğrafyalar. . . Burda öbürleri dedin mi, al sana
Fatih'ten Harbiye'ye, Harbiye'den Bodrum mavi yolcu­
luklarına . . . Bir tek Orhan Kemal Çukurova'yı lstanbul'a
taşıdıysa, arada sıkışmışlar sınıfından olduğu içindir; yi­
ne bu sınıftan Osmanlı lstanbul'unun yenileri kabul bu­
yuran mahallelerinden birinde dahi arada kalmış olma­
sındandır.

Bunlar Dert Dökme Defterleri'nin günleri saatleriyle
kayıtlı kalamaz. Anlatıp durma; otur yaz.

25 0cak '73
Dün ın•ye Türkiye'de Tiyatro bültenini hazırladım.

Geçen yıl Haziran'da Helsinki'de yapılan uluslararası
toplantı 'tiyatronun özgürlüğü' üstüne idi. Uruguay'da
sanatçılara edilenler bizde de geçerli.

Bugün Sezer (Duru) geldi. Kozaları Almancaya çevir­
mek istemiş, çevirmişti . Alman radyosundan oyun ve ya­
zarı hakkında açıklayıcı bilgiler istenmiş . Bu, oyun orda
oynanacak demektir. isteneni hazırladık.

(. . .) Cumartesi lstanbul'a gideceğim. Sol bacağımdaki
ağrı ve çekilme hali çok arttı . Siyatikmiş. Her sabah bir
iğne yiyorum. Çalışamıyorum. Nezihe'nin evinde Ülker,
Jale (Sacide kardeşler) Selçuk, Sevgi Sanlı toplanıyorlar­
mış. Meriç " ille gel" diyor, ama ne mümkün . . .

Zaten buluştuğumuzda da öteki kadınlardan tek far­
kımız, birbirine yemek tarifleri yapmak yerine, ne gibi
bir şey yazmanın tasarlandığının anlatılması . Anlatan an­
latana, ama ortada somut bir şey yok.

Nezihe'nin Dost'u yine de somut bir şey. Yazdığını
bastırma kabusu yaşayacağını da sanmıyorum nedense.
Seçilmiş Hikayeleı'de atılmış tohumları düşünmek lazım.

221

Ah, daha taa Tuna Caddesi'nden yakın komşumuz, gay­
retkeş Salim Şengilciğim benim!

Hayati telefonla da bulunamıyor.

Aynı gün: Geceyansı
Uyuyamıyorum. İğnelerin faydası yok. Avuç avuç ağ­

rı dindirici haplar yutuyorum hapı yutmalarını üstüne.
Son haberler: Vietnam savaşının sona ermek üzere ol­

duğu bildiriliyor. Gazetelere bakıyorum: Ateşkes emri
yarından sonra yürürlüğe girecekmiş. Bağımsızlığına
düşkün, bu anlamda gözü kara bir ulusun 20 yıl süren
direnmesi sonucu elde ettiği bir zafer bu . Esirler 60 gün

. içinde serbest bırakılacakmış. Nixon dün sabah (çarşam-
ba) Türkiye saatiyle 5 'te radyo ve TV'de yaptığı açıkla­
mada : "Kabus sona eriyor" demiş . Kabus sona eriyor
evet, ama nelere, kaç milyonlarca insanın yaşama hakkı­
na malolarak.

Washington hükumeti 1 954'de Cenevre anlaşmasını
bozarken Vietnam halkının iradesinden çok, Amerikan çı­
karlarına yönelik bir politika izlemeye kararlı Vietnamlı­
larla işbirliği halindeydi. Diem'i bu amaçla Güney Viet­
nam'ın başına getirmiş, orada sözümona seçimler uygulat­
mış, bu ' ısmarlama seçimle' onu yönetimin başında tut­
muş; Diem'den beklediği kadar yararlanamayınca Van Ti­
yö'ye her türlü yardımı yapmıştı . Amerika halkının ve
dünya kamuoyunun baskısı karşıs ında , ama asıl VanTi­
yö'nün de artık Amerika 'ya yeterince yararlı olamadığını
görerek Ku zey Vietnam'la anlaşmak zorunda kaldı .
ABD'nin. çoktan düşen maskesiyle ortaya çıkan çirkin yü­
zü ve geride son iki yıl içinde Vietnam'da sivil ve asker üç
milyondan çok daha fazla olduğu tahmin edilen insanın

222

ölümü . Amerika'nın 'gönüllülerindeki gönülsüzlük' üstün­
de duran yok tabii. O başka bir hayata saldırı biçimi.

Saygon'dan bildirildiğine göre, 1965-'72 Ekim'i arasın­
da Güney Vietnam'da sivil-asker 1 milyon 350.000 ölü , 1
Ocak 1961-6 Ocak '73 yılları arasında Amerikan savaş
alanlarında ise 46.000 kadar ölü , 305 bin kadar yaralı
sözkonusu . Bu insanların ve yakınlarının ruhsal yıkıntı­
larını tasavvur etmek işi ise biz 'seyircilere' kalmakta . . .

Amerikan uçakları yalnız 1972 yılı içinde Kuzey Viet­
nam'a 1 milyon 84 bin 359 bomba atmış . Silah üretimi iki
yanlı iyi çalışmış! . . Kuzey-Güney= SSCB= ABD (Doğu -
Batı) .

Ne savaşıdır bunun adı? Soğuk Savaş.
Yani işte şimdi, Vietnam barış anlaşmasının Paris'te

paraf edildiği, aynı dakikalarda Washington ile Kuzey
Vietnam başkenti Hanoi'de ilan edilirken yalnız kalan
-satılmışların sonu- Güney Vietnam Devlet Başkanı
Nyugen Van Tiyö, barışın sürekli bir barış anlamına gel­
mediğini beyan etmiş ; bu arada Güney Vietnam halkını
"komünistlerin bir oyununa karşı dikkatli olmaları" için
uyarmış bulunmaktadır.

Barışı Nixon'un özel danışmanı, Nazi Almanya do­
ğumlu Dr. Henry Kissinger ile Kuzey Vietnam'ı temsilen,
heyet başkanı, Kuzey Vietnam Polit büro üyesi Le Duk
To el ele, birl ikte sağlamışlar'mış. (. . .)

Çin Hindi komünist partisine 1929'da girmişti . 'Le
Duk To da bir zamanlar Hanoi tarafından emperyalistle­
re ve derebeylerine karşı büyük nefret besleyen eski,
çok da inançlı bir komünist olarak tanımlanmış . Fransız­
ların Dienbienphu savaşından sonra bölgedeki nüfuzları
son bulmuş, bu sefer de Amerikalılar sahnede görün-

223

müş'tür. (O halde Fransız aydınlarının peşlerine başka
ülke yazarlarını da takarak Vietnam'a Yürüyüş'lerini bir
de aynanın tersinden değerlendirmek gerekiyor, değil
mi Fatma İnayet Hanım?)

2 7 0cak
Vietnam'da barış ilanı.
Koskoca bir kuşak savaşta doğdu , savaşta öldü. Kat­

liam zamanının akışı; cesetleri akarsular kıyılarına çarpa
çarpa, açgözlü okyanusların miğdesinde hazmı taam ey­
lene ede! XX. yüzyıl bilançosu , bir toplukıyım bilançosu
olacağa benzer. Oldu bile. Amerika'nın bir ulusun ço­
cuklarına silahların saçtığı dehşetle kıydığını düşünür­
ken, kendi ulusunun çocuklarını da silahların gölgesin­
de terör tohumlarıyla besleyip büyüttüğünü asla ve kat'a
unutmayalım.

4 Şubat '73
İstanbul: Hayati roman dosyamı aradı taradı: Bulama­

dı; kime verdiğini bilemedi.
Fakat zerafetini asla elden bırakmadı: "Bulacağım ca­

nım, tabii bulacağım. 23 Ekim'den önce yayınlayaca­
ğım."

Güzel bir tesadüf eseri , onu kendim buldum. Elimde
kala kala tek kopya var zaten. Asıl önerrılisi Sinan Yayın­
ları'na verdiğim kopya. Çünkü bu, noktası virgülüne ka­
dar 'yayına hazır' kılınmış tek kopya .

Maçka Otel'deyim. Ağrılarım rahat yüzü göstermiyor.
Yağmur yağmur . . . Zırrr, telefon.

Arayan anavatanını İstanbul yapmaya çalışan Gü­
ner'miş: "Ne yapıyorsun bu akşam?" "Uzanıyorum." "Ha-

224

di canım sende, roman aşkına otel odalarında pinekler
oldun. Kalk gel buraya . Bir sürü iyi arkadaşla beraberiz. "
" Nerede?" "Çiçek Pasaj ı . Entelektüel . "

Buna sezgi mi denir, n e denirse, belleğimin yüzünü
iki defa gördüğüm Oğuz Atay zili çaldı:

" Şey . . . Oğuz Atay da orda mı?" " Burda . Hem de ya­
nıbaşımda . Hayrola? Onu gözün mü kesti, nedir?" Sez­
gim parmağını bellek zilime dayamış, çınlayıp durmakta :
" Konuşabilir miyim onunla?" Karşılıklı ilk romanları ya­
yınlanmış ve yayınlanamamış iki roman yazarı olara k te­
lefonda gayet mesafeli bir üslupla konuştuk. "Acaba
Oğuz Bey, editörü nüz Hayati arkadaş size şey . .i vermiş
olabilir mi? Hani dosyamı oraya bırakmaya gittiğimde siz
de vardınız yani , ondan, şeyy yani . . . Nedense ofiste bu-
lunamadı da , hani olur ya , acaba " "Roman dosya-
nız bende Adalet Hanım. "

Çarpılıp kaldım . İyi k i canım ciğerim Hayati'ye: " Öl­
meye Yatmaltı okuduktan sonra istediğin hukukçuya
gugukçuya gösterebilirsin, ama yayından önce bir yaza­
ra okutmanı istemem; yayınlanmadan önce basın falan,
kimseye okutma lütfen" demişim. Keşke önüne gelene
okut, deseymişim!

Basından bana , oyun yazarı şanımdan ötürü , soruldu­
ğunda y�lın en beğendiğim kitabı olarak Tutunamayan­
lar adını vermiştim . Bu seçimimde nerdeyse yalnız kal­
dığım için, aynı derecede şaşkındım.

Telefonda Oğuz Atay'a dosyamı bana verip vereme­
yeceğini sordum; hemen getireceğini söyledi . Bir şaşkın­
lık daha . Evi Maçka'ya çok yakınmış meğer. "Ama yağ­
mur?" "Farketmez, hemen getiriyorum. "

Otelin barında hem içtik, hem dertleştik. Ben Sinan

225

Yayınları 'ndan çıkınca Hayati ona, oracıkta oyun yazar­
lığımı bir araba övdükten sonra : "İstersen , buyu r roma­
nına bir de sen bak" diye vermişmiş . Fakat yazık ki oku­
maya vakti olamamış . Haftalarca roman metnini bulama­
yan ortak dostu muz ya kime verdiğini unutmuş oldu , ya
unutmadı da benim ricamı hatırlayıp saç baş yoldu , diye
bu olayı hoşgörü sütunuma kaydettim. Salt beklemekten
kurtulmuş değildim ki : Oğuz Atay'la edebiyatımızın ro­
man bölümü üstüne, geçmişten yarına açılan uzun güzel
bir sohbetimiz oldu . Tutunamayan/arla benim yayınla­
namayan roman arasında tuhaf bir benzerlik olduğuna
da değindim. Bu ikimizin de resmi ideoloj iyi ironik bi­
çimde sorgulayışımızdı . Kendisine de açıkladığım gibi,
Oğuz bu sorgulamayı yer yer oyun ve karnaval havasına
taşıyarak da yapıyor; ironinin sınırlarını grotesk ya da
ironi boyutlarına kadar rahatça genişletiyor. Kurgusun­
daki 'kimlik'lerin sözde değişimi yazarın bilincindeki ka­
dar; kahramanların hayalleri ve düşleri ya da -anlatıcısı­
na bağlanabilecek soydan- kendi kendileriyle 'dalga
geçmeleri' daha az. Sahnede seyrek görülen bir şey de
kadın kahramanların iç dünyaları . Bütün 'erkek' yazarla­
rımızın hiç kadınsız edemezken, bir yandan da, için için
ondan yaka silkmeleri . . . Bu, Atay'da da biraz farklı renk­
te, ama yine var. Tabii bunlar bir yazar-okur olarak be­
nim ilk izlenimlerim . Fakat özellikle bu açılardan ince­
lenmeye hak kazanan bir roman yazmış Oğuz Atay.
Bunları konuştuk . Bendeki 'fark'ın ne olduğuna pek me­
rak göstermedi . Onun o sıradaki büyük ve taze acısı ,
'kritikler' tarafından romanına beklediği önem ve ilginin
gösterilmemesinden doğma . Beni hala heyecanlandıran
ise , resmi ideolojinin at gözlüğü takılmış biçimde tek

226

yönlü rap-rap'laşmasından duyu lan tedirginliğin edebi­
yatımızda 'sivilciler çıkarmaya başlamış bulunması' . Sivil­
ce iyidir. Hem 'sivil 'dir, hem 'ce'dir; gözle görülmektedir
ve gecikmeden tedaviyi gerektirir.

(. . .)
lstanbul'dan nihayet Remzi'nin kapısını çalmayı bece­

rerek döndüm. Hem de Yankı'nın Kemal Demirel Bey'i ile
de görüşerek. Tek perdelik üç oyunumu istedi benden.
Bir tek Ankara'daki Bilgi Yayınevi tek tük oyun basma he­
vesindeydi; demek Yankı'nın da böyle bir eğilimi varmış .
Kemal Bey'le kurduğumuz diyalog eski Bizans' ımızın şa­
şırtmaca esen rüzgarlarıyla büsbütün sersemleyip kalma­
mam açısından ayrıca umut verici.

10 Şubat
Hava birden isinden pasından sıyrıldı . Parlak güneşli ,

mis gibi günleri Ankara 'mızın .
TBMM'de Anayasa değişiklikleri görüşülüyor. Meclis

dün Güvenlik mahkemeleri kurulmasını reddetmiş . Gü­
venlik ve Sıkıyönetim Mahkemeleri kurulmasıyla ilgili iki
maddenin kabul edilmemesi, yani (5. maddenin değişti­
rilmesi ve yeni iki geçici madde eklenmesini öngören
kanun teklifi) : 1 . Devlet Güvenlik mahkemeleri kuru lma­
sına ilişkin 1 36. Madde, 2. Sıkıyönetim kalktıktan sonra
da mahkemelerinin sürmesini sağlayacak geçici iki mad­
de . . . Peki böyle olunca , ne olacak.? Canım işte adı 'sıkı­
yönetim kalktı' olacak. Meclis beş gün sonra yeniden oy­
lamaya geçecekmiş . Toplumun sivilleri sanki yabancı iş­
galciler; 'Onlardan resmen -mill'ice- kurtulma savaşı' gi­
bi şeyler dolanıyor zihnimde . Böyle gelmiş , -iyi oldu ,
güzel oldu- lakin niye hep böyle gider(ıniş)? Neden hep
öyle gidecekmiş?

227

(. . .) Umut verici bir haber: Askeri yargıtay Mümtaz'ın
davasında suç bulamamış. Karar ayın 26'sında galiba .
Coup d'Etat olunca , hapistekilerin hangisi suçlu , hangisi
suçsuz, kim dövüldü , kime sövüldü , encam' ından suval
olunmaz (mış) . Yeni Ortam geçen hafta işkenceleri delil­
leriyle yayınlamaya koyulmuştu ; hemen Sıkıyönetim'ce
konuya yayın yasağı konuldu .

Madanoğlu davası başladı . Davalarından önce kaç ki­
şiyi gözaltında , 'MİT yuvaları'nda 24'er saat, 48'er saat
ayakları zincirli , gözler bağlı tuttuktan sonra , 'buyrun da­
vaya ' . . .

Şafak (Aydınlıkçılar) davası da başladı . Sistemin de­
ğişmesinden yana olanlar kendi aralarında dahi bir bü­
tün olamadıklarına göre, Böl Yönet mekanizması iyi ça­
lışmış demek, diye düşünmemek elde değil.

26 Şubat
Haftalardır 1 3 Mart'da askerden Cumhurbaşkanımız

Sunay'ın yerine kim geçecek, o tartışılıyor. Komutanların
21 Şubat bildirisi AP'l ileri azarlar nitelikte . Demirel : "Bil­
diride bizi ilgilendiren bir şey yok" demesine rağmen,
nasıl oldu da birden demokrasi havarisi kesil ip, komu­
tanlara kafa tutmaya başladılar. Üstelik İsmet Paşa gibi
omuzlarında tarihten sorumluluk yükü de yok. Politika
bu mu demek? 'Sırası değil, kaç!' 'Tam şimdi sırası atıl
ileri ,konuş! ' Halkımızın seçtiği Demirel , darbeye sessizce
katlanmadı mı da , ancak şimdi, "Cumhurreisi seçmek
komutanların tekelinde değil" demeye getiriyor. Anaya­
sa, güvenlik mahkemeleri, komutanların seçime pek de
yüzvermeyen tutumları ortada . Her şey kapalı .

Cunta = Üstü örtülü derin Devlet. Çok yıldızlı kurtarı­
cılarımızın niyetleri nedir; toplumdan gizli .

228

Hoş sen de bayan Adalet Ağaoğlu , 'halkımızın' bu
Anayasayı bağırlarırta basmayacaklarından pek emin de­
ğilsin ya . (. . .)

Mümtaz'ın kararı bugün. Sevgi'nin sürgünlüğü bitti ;
doğru bize geldi . Emil de bizimleydi.

Sevgi Soysal ' ı olgunlaşmış , büyümüş buldum; sanki
'bu hal' ona daha yakışmış .

Umalım da Mümtaz' ın tutukluluk kararı bugün artık
kalksın .

Bu sefer lstanbul'a Halim'in işi için gittik . Birlikte
Muhsin hocayı ziyaret ettik , Leyla'larla , Güner'le buluş­
tuk. Bekir Yıldız'ın yeni kitabı Beyaz Türkü'deki öyküle­
ri yazarının yeni bir aşamada olduğunu gösteriyor. Otu­
rup uzunboylu konuştuk. Bu görüşmeden sonra , akraba­
sı Osman Şahin'le Adana'ya gidiyorlarmış da , Ankara 'dan
geçerken bize uğradılar. Bekir, kendi matbaası Asyalı'da
çıkacak olan Bu Dünyadan Bir Atlı Geçti öyküsünü be­
nim sahne oyunu yapmamı istedi . Yok canım artık! Urfa
yöresinden, oraların kültüründen çarpıcı sesler taşıdı
edebiyatımıza , ama benim tarzım, olay aktarımından
çok , insanı yöresellikten öteye bir düşüncenin izinde ko­
valamak, her yankının iplik ucundan tutarak arayıp sor­
mak üstüne.

Osman Şahin, bu anlamda bana daha duyarlı gibi gel­
di, fakat aman aman , Bekir duymasın!

Zaten biz otururken Veysel de çıkagelmişti . Bekir'le
birbirlerine girdiler. Her ikisi de 'benim doğrum en doğ­
rusudur' davulu çaldıklarına göre , ziyaretlerinin kansız
bitmesine şükretmiş bulunmaktayım . . . Bu akşamın yu­
murtasına gagayı vurunca ortaya çıkan civciv ya da in­
cim şu oldu : Doğu ve Güneydoğu Anadolu 'muzun iki
göç arasındaki zamanı böyle bir zaman olmalı .

229

27 Şubat
Mümtaz Soysal ' ın tutukluluk kararı dün kalktı . Bugün

telefonla konuştum. Tutuksuz ama davaya yeniden bakı­
lacakmış. tlhami de Yeni Ortam'da yazmaya başladı. N .
Erim'e göndermeli 'Kandıralılara' diye atasözlerini altalta
dizerek ördüğü yazısı hep belleğimde kalsın isterdim.

4 Mart, Pazar
Şubat bitti , Mart başladı ; bacağımın, belimin ağrısı art­

tıkça arttı .
Uyku durak yok. Halim Adana'da .Yarın dönecek. Le­

man' ı görmeye gittim. Ağırnaslı kızı Nuran yeniden tu­
tuklananlar arasında . Gürler'in Cumhurbaşkanlığının ke­
sinleştiği söyleniyor. Demirel' in 'demokrasV parlamento'
adına çıkışlarında umut zerreleri toplanmaya çalışılıyor
gibi . Fevzioğlu'nun tutumu büsbütün iç karartıcı . Sanki
Ecevit'e karşı bir oyun kurulmakta : Güçbirliği! imiş. Sa­
tır'la kucaklaşıp öpüşerek. Gittikçe büyüyen bir ur görür
gibi oluyorum. Hızla bütün hücreleri istila eden bir has­
talık. Ur. Bir gün her şey düzelebilir; rej im kurtulabilir;
göstermelik 'demokrasi' geri gelmiş gibi olabilir, ama git­
tikçe genelleşen ahlaki çöküntü , bilmiyorum artık kaç
nesilde onarılabilir.

Kim demişti, şimdi hatırlayamıyorum, Brecht mi söy­
ledi, yoksa Bergson mu? Bir toplumda hemen herkes ah­
lakın ayn ı kuralına uymuyorsa, o toplumda bir karaku­
yu meydana gelir; ablak kurallannı hiçleyen/er birbirin­
den ayırdedi/emez bale gelir, yani kural denen şey anla­
mını kaybeder, demişti . Remzi Kitabevi'ne gittiğimde
oradaki 100 liralık Kültür Serisi yine dikkatimi çekmiş ,
bunların arasından bir adet Ahlakın Ablaksızlıgı'nı kapıp

230

çantama atıvermiştim. (Tabii 100 lirayı ödeyerek.) Söz
burdan aklımda kaldı, desem, henüz okumaya fırsatım
olmadı ki. Şimdi karıştırıvereyim dedim ama, kitabım son
bölümü olan 'Ahlaksal Duruş Olarak (Attitude)' lstihza 'ya
takılıp kaldım. İroniyle istihza arasında gidip gelirken, bu
da Oğuz Atay 'ironisiyle' itişip kakışma damarımı yine
dürtükledi. Karıştırdığım kitabın bu bölümünde ahlak
kurallarını anlamsız kılan genel hallerden bahis yok. Dik­
katimi çeken, Fr. Paulhan'ın La, Morale de l 'Ironie 'sini
Fransızcadan dilimize çevirmiş Sayın Mehmet Naci
Ecer' in ilk bölümlerde Societe'ye hep 'cemiyet' demiş­
ken, bu bölümde 'toplum' demeye başlaması . (Yayın yı­
lı: 1969) Bu da bilincimi derhal dilimizin 'öztürkçeleştiril­
mesi' ideolojisinin baskınlaşması hallerine doğru çekti .

(. . .)
Geçen gece Petek Oyuncuları'nda Antigone Diye Bir

Küçük Kız, oyununu seyrettik.
Halim'in deyimiyle: 'Ne şiş yansın-ne kebap . . . ' Yarın

'düşünce özgürlüğü 'ne kavuşmuş gibi olunsa da , tiyatro­
larımızın ister istemez saplandıkları bataktan kolay kolay
çıkıp bellerini doğrultabileceklerine inanamıyorum. Kor­
kunun kucağında içine yuvarlanılan rehavet'ten sıyrıl­
mak kolay olmayabilir.

Dün Remzi Kitabevi'nden mektup aldım. Remzi Ba­
ba 'nın damatları olduğunu öğrendiğim editörlerden : Ne­
jat Ebcioğlu ve Erol Erduran Beyler.

Ölmeye Yatmaliı incelemeye devam ettiklerini , sonu­
cun yakında bildirileceğini yazıyorlar.

İnceleme bu denli uzun ve derin sürdüğüne göre ro­
manım herhalde bir hukukçunun elinde .

Fakir Baykurt 'un kitapları hep orda . Onlar da buka-

231

dar incelenmiş midir acaba? Değildir canım. Fakir TÖS
başkanıyken, herhalde okul kitapları da bastığını sandı­
ğım bu yayınevi temelden 'olur'un izinde yürümüştür,
yoksa başa mı çıkar?

Yazar olarak benim bunları düşünmeye 'mecbur' bı­
rakılmış olmam ayrı bir sorun.Yazarken kendimi nasıl da
'kendini aşmış' duyuyordum; yayınlatma meselesi dert
olup çıktı . İnceleme sonucunda kitap 'sakıncalı' bulunur­
sa, bu yazara böyle açıklanmayacaktır herhalde .Nezake­
ten "Hernekadar ilgi çekici bir kitapsa da , yazık yayınla­
yamayacağız" denecek, 'Bu lŞ 'de burda bitecektir. Oyun
yazarı , diye iyilik sağlıkla dolu adımın kaale alınabilece­
ğine birazcık güvenmek istiyonım ama, o da devrin Kül­
tür Müsteşarı ağzından 'bu yazar evde kalmış, cinsel bu­
nalım içinde çirkin bir kadındır' damgasıyla damgalan­
mış bulunmakta . lyi oldu da 'darbe oldu ' , bu da ordan
yuvarlandı gitti işte, bile diyemiyorum.

Bunların namına utanmaktan yorgunum.

9 Mart
Remzi Kitabevi'nden haber bekliyorum. Siyatiğim deh­

şet ağrıyor. Buna rağmen her öğle saatlerinde asansörle
posta kutumuza bakmaya iniyorum, kitaptan bir ses var
mı, diye . . .

Sanki yazı hayatına adımını ilk atanlardan biriyim.
(. . .)

Dün gece Asaf Çiğiltepe Tiyatrosu'nun açılışında
(AST' ın yeni adı) Erol Toy'u gördüm.

Romanımın adı bile ortalığa yayılmış demek. Erol ba­
na , onu Yeni Orlam'a tefrika edilmesi için vermemi öner­
di . Israr ediyor. Ekmekçi de böyle bir şeyden bahsetmiş­
ti. Gözlerimi sımsıkı kapıyor, karanlıkları görüyorum.

232

Şu dönem bitse. Bu arada Kendini Yazan Şarkı oyu­
numu yeniden bir gözden geçirsem . . .

28 Matt
Beyni oyan diş ağrısından daha şiddetli ağrılar. Dok­

tor tavsiyesi üstüne on gündür fizik tedaviye gidiyorum.
Bir yandan ağrı dindirici ilaçlar. Fizik tedavi Mithat Paşa
caddesinde bir apartman katında . Katın kapısı felaket
ağır; belime kılıçlar saplanıyor.

15 Mart'da lstanbul'a Halim'le gittim. Remzi Kitabevi
telefon etmişti. Kitabımı basmak istiyorlar, fakat başları­
na 'biraz bir iş' gelmesinden çekiniyorlardı. lstanbul'da
görüştük; anlaştık. Birkaç cümleyi çıkarmamı önerdiler,
kabul etmedim. Çok saygıyla karşıladılar. Baskı dönemi­
nin tedirginliği . Buna rağmen anlaşma yapıldı. Kitabım
Mayıs ayında çıkacak . İstanbul dönüşü kalçam ve baca­
ğımdaki ağrı o denli azıttı ki, Remzi gibi önemli bir ya­
yıneviyle anlaşmamızın iç ferahlığını bile yaşayamadım.

Bazı geceler ağlayıp sızlıyor; ölmek istiyorum. Yedi
katlı bloğun 6. katındayız. Çık işte balkona , at kendini
aşağıya . Ohh! (Ya hemen ölünmezse? . .)

1 3 Martta bir kağıda yazdıklarımı buraya geçiriyorum:
Cumhurbaşkanı seçimi. Gürler paşa , iki gün önce Ge­

nelkurmay Başkanlığı 'ndan çekildi; kontenjan senatö­
rü(!) oldu . Pazarlık 'gizli' olsa da sonuç belli : Meclis ' in
'reformu' neyse, o demek . Demirel , kafasındaki adayı
açıklamıyor; yutkunuyor. TBMM'de Gürler'e oy verilip
verilemeyeceği tartışıl ıyor; darbe tokadı yemiş Demi­
rel 'imiz partisinin oy vermeyeceğini ' ihsas' eyliyorlar.
Cumhuriyet'imiz karadan-denizden-havadan 'koruma

233

kanatları' altında . Demokrasisi olmazsa olsun , yeter ki
'Laik Cumhuriyet'e parmak ucuyla dahi dokunulmasın?
Cumhunımuz büyüdü , şişmanladı , torun torba sahibi ol­
du; Meclis ' inin çatısı çatırdıyor, ailesinin geleceğini sivi­
linden uzman ellere bırakalım, ölçsünler-biçsinler . . . di­
yen falan olmasın, sakın haaa!

(. . .)

28 Marl. Devam:
Dün gece iki analgol birden alarak bir iki saat uyuya­

bildim. Uçaklar tepemizden gümbürdeyerek geçiyor.
Çankaya'ya yakın bir yerde oturmamız, tankların tırma­
nışına da tanıklığımızı zorunlu kılmakta . Sunay'ın 'tedvi­
re tayinen' cumhurbaşkanlığı süresi doldu .

TBMM'de iki ü ç haftadır süren Başkan Seçimi turnike­
si kitlenip kaldı . Gürler'in 'tayinen senatörlüğü ' işe yara­
madı . Sunay'ın aynı yolda yaya kalışı gibi . . . Bugün bu
uçaklar neden o kadar gümbürdeyip durmakta acaba?
Öğleden sonra saat 1 5 .00'te başladılar, tam da Meclis
toplanma saatinde.

1 Nisan '73
Siyatik ağrılarımla başbaşayım. Dört gündür güçbela

Remzi Kitabevi'ne gönderilmesi gerekli biyografi , roma­
na 'önsöz' gibi kısacık yazılar yazdım. Bir roman için
'önsöz' denen şey neden gerekli acaba? Onların ilkesi
böyleymiş . Belki de bir yazarın ilk kitabı için böyledir;
yine de ödüne karşı bir ödün vermek gerekti; yazdım
geçtim.

lstanbul'dan Tomris Uyar geldi. lki geceyi birlikte ge­
çirdik. Biri Selçuk-Ayhan Baran'larda öteki bizde. Sel­
çuk'larda boylu boyunca yere yattım, halılarda yuvarlan-

234

dım; bizdekinde yemek masası üstüne çıkıp uzandım
(sert yerde, hatta tahtada yat , diyor doktor.)

Ayhan Baran'ın bizim şerefimize okuduğu aryalar
ahh'larıma oooflarıma karıştı. Çok yazık.

(. . .) Oda kapılarından biri söküldü . Onun üstünde
yatıyorum. Yattığım yerde, hiç aklımda değilken, Ölme­
ye Yatma/tın devamı olacak bir şey kurup duruyorum.
Gözümün önüne hep bir mezarlık sahnesi geliyor. Ölen
birinin ardından başsağlığı dileklerini kabul edenler fa­
lan . . . Acaba çeşit be çeşit herkesin birarada bulunacağı
yer, camideki 'cenaze' değil de, üst kademeden bir yer­
deki bir düğün merasimi olamaz mı? Bu kitapta Türkiye
Cumhuriyeti'nin sisteminde, bütün kurumlarında yürü­
meyen ne varsa, bunu düğün ahalisinin dünle bugün
arasındaki günlük hayatlarından sahnelerle 'besteleyebil­
meliyim' . . . Çeşitlilik genişliğindeki bir kaos ortamının
'bilinmezlikleri' ancak böyle aşılabilir: Bilinir kılınabilir.

Yankı, çevirdiğim Durand Bulvan ile tek perdelik üç
kısa oyunumu (Bir Kahramanın Ölümü - Çıkış - Koza­
lar) yayınlamak istiyor. Kemal Bey romanımı önemli
bulmuş, özellikle bir otel odasında dakika dakika yürü­
yen iç roman bölümleri ' ruhunu okşamış ' . Fakat anlatı­
nın bütün türlerini içiçe kurgulamamı yadırgamış. Yadır­
gansın tabii, tabii yadırgansın.

Benim derdim, birbirinin tekrarı her şeyden uzak dur­
mak. Kendimi bile tekrarlayamam ben. Arayış . Yaratının
anlamı bu : Arayış .

3 Nisan, Salı
27 Mart Dünya Tiyatro Günü için Milliyet soruşturma­

sına : "Bugün duvarları çok çok iyi korunmuş tiyatromu-

235

zu belki bir süre sonra güneşlenmeye çıkarabileceğiz"
demiştim . Dün sabah DTCF'den Tiyatro Araştırmaları
Enstitüsü'ne, öğrencilerine hayran kaldığım bir sabırla
emek veren Sevda Şener arkadaşım telefon etti . Benim
'her zamanki' karamsarlığıma karşı , 'her zamanki iyim­
serliği' i le: "Bayram yine de bayramdır. O gün bugüne
rastlasa da gün , tiyatro hayatımızın bayram günüdür" de­
di. Sevgi-saygı dolu böyle atışmalar ne güzel . Çünkü ben
de ona : "Ama bazı dönemlerde bayramlar kutlanmak
için değil, yaratıya özgürlüüük, diye bağırmak için bay­
ramdır, önemlidir! " demiş bulundum. Belki de ısmarlama
bayram 'nutukları'na tepkimden ötürü huysuzlandım
böyle. En fazla Sevda'nın kendini aşkınlığına güvenerek
tabii. Sessizce üretken Sevda .

TBMM'de hala Cumhurbaşkanı seçilemedi . AP yeni
yeni formüller getiriyor. Geçelim bunları . Cumhurbaşka­
nımız Sevda Şener'lerimizden biri olsun işte . Seviyeli
uyum mu , burda işte .

14 Mayıs ' 73, Pazartesi
İşte yine adı soyadı, hatta göbek adı belli bir gün da­

ha . Yok canım, tek parti CHP yerine Anadolu küçükbur­
juva partisinin (AP) iktidar olduğu gün bugün , diye de­
ğil.

(. . .)
Bugün disk kaymasından ameliyat oldum. Meğer çek­

tiğim acılar siyatikten değilmiş; belkemiğimin disklerden
biri sol tarafına kaymış , sinirleri bastırırmış . Fizik tedavi
hekiminin teşhisi yanlış olduğu gibi , ağrı dindiricilerin
miğdemde delik açıp ülser eylemesi cabası . Bu felaketi
yiğenimin karısı Dr. Emel 'in farkedip de başucumdaki

236

bütün kutuları çöpe atması boşuna değilmiş . Yiğenim
Dr. Emin Çobanoğlu bana Dr. Nurhan Bey'le asistanı Dr.
Ertekin'i tavsiye ettiler. Röntgenlerimi fizik tedaviciden
'sözümona edeplice kurtardım' , Nurhan Avman'a götür­
düm. Tombul, tatlının tatl ısı , doktorların doktoru dünya
çapındaki değerlerimizden Nurhan Avman, doğru teşhi­
si koyup doğrunun doğrusu ameliyatı yaptı . Belkemiği­
ne saplanan o kocaman iğne, fıtığı boyayan o alet daya­
nılır gibi değilse de yapılması gerekli .

Acıyla içli dışlı olmuşum zaten; narkozla uyutulmak
çok işime geldi . (Ameliyattaki o uyku halinin rahatlığını
tattıktan sonra insan pekala uyuşturucu müptelası olabi­
lir.) Sol ayak parmağım da felç olmak üzereymiş ki, gü­
zel yani mahir eller bana elkoydu böylece . Uyandım, her
yanım pembe bulutlar. Başucumda üstüme eğilmiş sev­
gili güzel yüzler.

Bütün dostlarım art ardına ziyaretimde. Hele Necati
Cumalı'nın ta İstanbullardan telefon edip, bana disk
ameliyatını öve öve bitirememesi yok mu ; beni balkon­
lardan atlamaya kadar bezdiren acılardan kurtarıcı me­
leklerimden biri de o. Bu arada bir de Halim'le nörolog
Nurhan Avman'dan kaçamak lstanbul'a uçup belimi Ta­
rabya otelinde beni urganlara bağlıyarak çeken (Sarı­
yer'de biri varmış da , hele ona bir çektirmeliymiş de . . .)
iki kasap uşağına teslim olmuşluğum gibi tarafımdan iş­
lenmiş cahilane bir iş var maalesef! Urganlı çekiciler iyi
ki ikiye bölemediler beni. Ama bilime teslim olmamı ça­
buklaştırdılar.

(. . .) Hastaneden çıkalı 10 gün oldu . Evde yatıyorum.
Bir ay böyle tamamlanınca , kalkıp istediğim gibi yürüye­
bileceğim. Ertekin Bey sık yokluyor. Güven içindeyim.

237

Ölmeye Yatma/im postadan çıkacağı günü bekliyorum.
Tahta üstünde yattığım günlerde dizilmiş kolonlar

postayla gelmişti; düzeltileri 'kan revan içinde' yapmış­
tım. Kitabın kapağı nasıl bir şey acaba? Taşradan bir il­
kokul bitirme grup fotoğrafı resmedilse ne iyi olur. Ya da
düz, yazı kapak. Resimsiz kitap kapaklarını çok severim.
Gri mavi mat karton üstüne enlemesine bej , boylaması­
na gece mavisi estetik çizgiler . . . Romanın adı üstte kapi­
tal punto, yazarın adı onun altında daha küçük ama ita­
lik punto olmalı .

Bekliyor, bekliyorum . . .

Kudüs'den Şili'ye Roman

3 Haziran, Pazar
t ık defa dün sokağa çıktım. Sezer beni Kuğulu Park'a

götürdü . Güneşte oturdum; kuğulara laf attım; ağrısız sı­
zısız. Havuza, kuğuların arasına atlayıvermek geldi içim­
den . Kanapede boynu bükük oturup durmaktansa, Se­
zer' i RE-VE'ya çağırdım. Parkın karşısında, her ikimizin
de evine iki adımlık yerdeki 'Cafe-Restaurant'ımız. Orayı
çok severim. lyi bir öğle yemeği yedik . Aylardan beri yi­
ne kısa , ama "şimdi bunları kim getirip-götürecek , neka­
dar yük oluyorum yakınlarıma" diye iç sızıları çekmeden
yediğim ilk 'sahici ' yemek . Sezer'le kardeşlerimiz ve on­
ların 'tuhaf ayrılmaları hariç, her şeyden konuştuk. Bo­
şanma konusunu yokmuşa , 'hiç olmamış'a getirdik. Se­
zer' in Alman medyası ve ZOR ile yakın ilişkileri var ga­
liba . Yeni bir oyunumu daha çevirmek istiyor. Yorul­
dum; ona ve ağaçlara tutunarak eve gelip yattım.

238

Önceki gün Halim Adana'ya gitmeden önce beni Nur­
han Bey'e kontrole götürdü . Değerli doktorum, eğilip
ağır kaldırmamak koşuluyla her şeyi yapabileceğimi söy­
ledi . Ağır ağır yürüyüşlere de başlayabilirmişim . . . Bun­
dan sonrası için öneriler: Sabahları kalkınca yere yüzü­
koyun yatacağım, bacaklarımı havaya kaldırıp indirece­
ğim, kaldırıp indireceğim. Yere birden eğilmek iyi değil ;
ne yapacaksam diz kırarak yapacağım.

Artık her şeyi yerden .reverans ya da balerin hareket­
leriyle alıyor koyuyorum .. Zaten hayatımız boyunca bu
böyle olmalıymış . Nurhan Bey'in mavi gözlerinde derin
bakışlar. Hele: "Bu disk kayması, bu bel fıtığı en çok ba­
lerin ve sekreterlerde, bir de tabii yazarlarda görülür" de­
mesin mi, kanatlarım kabardı, uçacak hallere geldim.

Yanından ayrılınca Halim'le tanıştığımızdan buyana
yerleşmiş geleneksel yürüyüşümüzü yaptık : Elele . Fakat
uzunboylu değil , kısacık.

Hayat arkadaşım bu aralar çok yoruldu . Annemle ba­
bamı ameliyattan hiç haberli kılmadık. Onları , sıcaklar
fazla bastırmadan, Mayıs başlarında Alanya 'ya gönder­
memiz iyi oldu . Ayhan işi gücü arasında sık uğruyor. Bir
o, bir Serpil , nöbetleşe derken eş-dost ziyaretleri arasın­
da günler akıp gidiyor. Başta Tevhide teyzem, Melahat
teyzem, büyükanneciğim bile . llgileri eksik değil . Sevda ,
Ülker, Nili, Mübeccel, hele Sevgi ile Mümtaz'ın hastane­
ye anemon ve papatya karışımı çiçekler getirmeleri . En
sevdiğim çiçekler, hele papatyalar!

Bu arada , bana kendi durumumu unutturacak kadar
üzücü bir olay: Emil Galip Yeni Ortam'a artık yazmıyor.
Adı ' kavgacı'ya çıktı . Yakın dostları bile ona Makyave­
lizm öneriyor. Bense Emil ' ler çoğalsa , 'ben-ben'ciler ko-

239

alisyonu azalır, diyorum. Bu da insanın parmağını baş­
kalarından önce kendine doğru uzatabilmesini bekliyor.

6 Haziran
Geçen hafta Remzi Kitabevi'nden telefon edildi, Öl­

meye Yatmak bu hafta çıkıyormuş .
Yatakta Rezvani'nin Americanofaquesını çevirmeye

başlamıştım. Bu bana , eli kolu bağlı oturmaktan çok da­
ha iyi geldi . Yalnız Fransızca takma adları adapte etme­
diğime pişmanım. Cannes kıyılarındaki erkek kadın yaş­
lı 'clochards' (sokak serserisi , alkol düşkünleri) çiftine
Edi ile Büdü diyebilirdim pekala . Halbuki Fransız takma
adları Loupiote ile Cypriuche'u olduğu gibi bıraktım. Ge­
çelim Edi ile Büdü 'yü , ya da Büdü ile Edi'yi pekala Ko­
pil'le Kambur, Piliç'le Horoz, Zuma ile Davul gibi bir
şeyler uydurabilirdim. Rezvani'nin Amerikan emperyaliz­
miyle, CIA'siyle, işkencelerle tatlı tatlı dalga geçen ama
en öfkeli çıkışlardan daha etkili bir muhalif anlatımı var.
Rezvani'yi ilk defa geçen kış Paris'te, TNP'de oynanan
Capitain Shell-Capitain Eçço adlı oyunuyla tanımıştım.
İmgesi bol , petrol şirketleri arasındaki çekişmeyi ve iç­
yüzlerini birer 'Kaptan' figürü aracıl ığıyla seyirci bilinci­
ne işleyen bir oyun. 'Anarşist' bir yazar, denebilir, ancak
anarşizmini çürümüş yasaların karşısına geçmekten öte­
ye, yıktığını yapmakla bütünleyen , sonrası adına yapıcı
bir yönü var.

Americanofaques fantezi bir kısa roman, fakat gördün
ya Adalet, yazar kitabına Arthur Rimbaud'dan bir şiir üf­
leyerek başlamış. Hani sanki 'bismillah' der gibi . (Rezva­
ni, lran'da İranlı bir anneyle Rus bir babadan doğmuş,
1928'de .) Yaşıtsınız. Ona göre: Dünyadaki şiddet ve kötü-

240

lük, bir barbarlık sonucu degil, faka,t zaten ölmüş, çoktan
çürümüş bir ka.pitalist toplumun fırtınaya boraya karşı
etegine tutunup da kendini ayakta tutmaya çalıştıgı so­
mut bir silahdır. Yokoluşu ve çaresizligi karşısında duy­
dugu korkudur onu şiddete zorlayan . Korkutucu sessizli­
gi bozmak için yapılan gürültü gibi. İşte hakkında yazı­
lanlar onun dünyasını, zamanımıza bakışını böyle açıklı­
yor. Keşke kitabın başına alıntıladığı Rimbaud şiirinin
hangi şiiri olduğunu bilebilsem, bulabilseydim. Şöyle çe­
virmeye çalıştım. Galiba bunu çevirirken yaşadığım derin
sessizlik onu hissetmeme yardımcı oldu :

Dünya fa/taşı gibi açılmış şaşkın gözlerimiz önünde
tek bir karaormana indirgendiginde
tek bir kumsala unutmaya yabancı bir çocuk için
ve aydınlık aşkımız için şarkı dolu bir eve
bulacagım sizi . . . 'hepinizi ' . . .

Tek bir kumsala 'pour un enfant fidele' deniyor Fran­
sızcasında; anı� ben 'sadık' yerine 'unutmaya yabancı'
bir çocuk için, diye çevirdim nedense. Vefakar da deni­
lebilir. Ancak, bir çocuk sözkonusu olunca , sanki oyun
dili kullanıyormuşum gibi bir türlü bu tanımı 'çocuk'a
yakışır göremedim. Hala öyle. Sonra acaba 'vous'dan
-'siz 'den- kasıt 'vous tous' yani 'hepinizi'mi?

Takma adlardan tut, daha ne çok nokta var çeviride
rahatsızlık duyduğun . . .

12 Haziran
Epeydir Kudüs Ey Kudüsü okuyorum. Yasımı Tuta­

caksın yazarlarının yeni bir belgesel romanı. Kitap baş-

241

larında toreadorun hayat romanı kadar rahat akmadı, fa­
kat giderek hızlandım.

Gazeteci Hemingway'in Klimanjaro 'nun Karlan ro­
manındaki küçük küçük bölümler -hikayeler- nekadar
yazarın içe dönük politik ve toplumsal hesaplaşmaları
ise , gazeteci Dominique Lapierre'le yardımcısının belge­
sel romanı da tersine o kadar dışa dönük, soğuk savaşın
başlarında ABD+Ortadoğu bilinmez hesaplarına yaklaş­
mayı denemiş bir kitap .

Kafamda yepyeni sorular yaratıyor. Adlan s ık sık anı­
lan Filistinliler, örgütler, Arap-Filistin çatışmaları yanısıra
beni en fazla etkileyen bölüm, İsrail kuru lmadan çok ön­
ce, ABD ve Almanya'dan gizl ice gönderilen, denizden
karaya da gizlice ç ıkarılan 'koli koli' montaja hazır silah
fabrikası parçaları . İsrail , Filistin'e karşı varlığını sürdür­
mek için demek ta ne zamandan silah fabrikaları sahibi
kılınmış? Hani burda çeşitli 'sol 'cularımızın İsrail devleti­
ni 'Sosyalist-Komünist bir devlet kurulmuşcasına alkışla­
dıkları , kendi adıma benim de Güneydoğumuzun derin­
lerinde emperyalizme karşı bir devletin varlığına sevin­
miş bulunduğum İsrail .

Bir seferinde Tokyo'daki ABU -Asya Yayın Birl iği­
toplantısından dönerken Tel-Aviv'den aktarmalı .orada
iki gece kalabileceğim bir uçuşu seçmekle duyduğum ta­
n ıklık sevincim hele! . . İsrail ' in silah fabrikası kurma pro­
jelerindeki akıl almaz 'girişimler' Kudüs Ey KudüSün
büsbütün ' ibreti alemlik' bir yanı .

16 Haziran
Birkaç gün önce Yankı Yayınları'ndan Kemal Demirel

Bey telefon etmişti . Benim üç kısa oyun dizilmiş. Yakın-

242

da çıkacak, dağıtımı Ekim ayında yapılacakmış . Kemal
Bey büyük incelik gösterdiler. Dizildiğini bile bilmiyor­
dum. Meğer bana bir sürpriz yapmak istemiş.

Bugün de Remzi Kitabevi'nden Nejat Ebcioğlu Bey te­
lefon etti. Romanım çıkmış . Bana postalamışlar. Heye­
canlıyım, oyun yazmaktan romana geçişime üzüm üzüm
üzülen Halim benden de heyecanlı. Pazartesiyi iple çe­
kiyoruz.

18 Pazartesi
Öğle vakti postadan 16 adet Ôlmeye Yatmak çıktı . Ka­

pağın çok kötü olacağını sanıyordum. Hiç de itici değil .
Belki de bana öyle geliyor. Fon beyaz. Adım üstte, fakat
allahtan çok büyük punto değil; romanın adı altta çok
büyük puntolarla bordo renk. Asıl ilginci, bir ressamın,
yanılmıyorsam, suluboya yaptığı orij inal bir resim . Çev­
resinde belli belirsiz birkaç öğrenci başı görünen, 'öğre­
tim üyesi' ya da öğretmen halli -resmileşmiş- tayyör
etek kılıklı ve kolunun altı kitaplı bir kadın ki, asıl hep­
sine baskın görünen, hayallere dalıp gitmiş gibi bir ka­
dın başı . Resim arka kapağa da yürümekte: Bu 'taşkın­
l ıkta' Anıtkabir bile seçiliyor.

Tısını çıkmıyor. Kitabı yatağımın içine aldım, durma­
dan okuyorum. Ne tuhaf, yazılıp da oynanmış bir oyu­
num, sahnelenmesi sonrasında hemen biterdi. Benden
çıkıp giderdi.

Bu, bitip yetmiyor. Her bakışta ya bir mürettip hatası
ya da kendi hatalarımı buluyorum. Biri çıkar da okursa ,
diye ödüm patlıyor. (Okunsun istemiyorsan, niye basıl­
sın diye yandın tutuştun peki?) Benden çıkıp gitmesini
istiyordum da ondan.

243

23 Haziran
Kızılay'a indim. Hem de ilk kez, kendi kendime . Ro­

manımı bir kitabevi vitrininde görmeyi öyle istiyormu­
şum ki. Bu da hakkımdaki yeni keşfim! Dosdoğru Zafer
Çarşısı'ndaki Toplum Kitabevi'ne gittim. Remzi lnanç'la
kucaklaştık, oturdum. Kalakaldım. Şimdi ne yapacağım?
Annemin 'gökgörmediklik etmeyin' sözü beynime vurup
durmakta . . . Gerçi bundan önce Kızılay'a , Sakarya 'daki
Ak Kitabevi'ne girmiştim, ama Halim'le. Yanımdaki kita­
bevine bir kitap almak için girmiş olabilirdi doğallıkla . O
gün bukadar korkmadım. Zaten romanım da henüz yok­
tu Ak'da . Burası daha çok ithal mallar satar. Ulus'taki ilk
Başkent Hachette'inin yerini tutmaya çalış ıyor. Yerli bir
'ilk roman'a sıra gelinceye kadaar.

27 Haziran
Romanımı ilk okuyan Halim'se ikinciler Nili Tlabar'la

Mübeccel Tekin. Onun yazar abisi Necati Cumalı 'dan
gelme bir alışkanlığı , 'bilirkişiliği' vardır. Halim, oyundan
roman yazmaya geçişime kuşkuyla baktığı için beni lü­
zumundan fazla pohpohlamakta ise de, 'başkalarının'
notunu beklediği apaçık . Nili ile Mübeccel ise yakın ar­
kadaşlarım . Kitabı ellerinden bırakamadan okuduklarını
söylüyorlarsa da , yüzüme karşı ne diyecekler ki? Düşün­
celidirler. Nili dün gece beni RE-VE'mize götürdü. Roma­
nı 'gerçekten' kutluyor.

Mübeccel ayrıca bir kucak çiçekle eve geldi. Başkah­
raman Aysel ' in 'kuşağımızın' nefis bir simgesi olduğunu
söylüyor; hep onu , onun hesaplaşmalarını anlatıp duru­
yor bana .

Halim birkaç gündür Adana 'da . Şimdi yeni bulduğu-

244

muz 'küçük bakıcım' Zehra ile kalıyorum. Çok başım dö­
nüyor. Geçer herhalde . Yatak mıknatıs gibi beni kendine
çekmekte . . . Geçer herhalde. Nili ile yemeğe bu hali yen­
mek için çıkmıştım , lakin henüz üstesinden gelemedim.

Emilciğim mahkemeleri için birkaç gündür burda.
Veysel'le birlikte Halil Ergün'ü de içeri almaları üstüne
caba . Halil'e bir Ölmeye Yatmak göndermeliyim. Tiyatro­
ları kapandı, Kendini Yazan Şarkı'yı Vasıf Öngören'siz
olmak koşuluyla oynayabilme aşkı bağrında kaldıydı da,
romanımı pek merak ediyordu . Göndereyim bakalım,eli­
ne verecekler mi? Pazar günü sol bacağımda garip bir
cansızlık hissettim . Nurhan Bey'e telefon ettim. Bir süre
için bunun normal olduğunu söyledi . Hatta hava deği­
şikliklerinde sızılar da hissedebilirmişim.

Remzi 'nin yeni bir inceliği: Yeni yazarlarını çok öven
bir mektup, ardından 16 adet kitap üstüne romanımdan
20 adet daha geldi. Çoğunu 'içerdekilere' gönderebilirim.

Acaba romanımı hiç bilmediğim okurlar satınal ıyor
mu? Okunuyor mu? Oyunlar oynanınca alkışların azlığı
ya da bolluğundan izleyicinin tepkisini hemen anlarsı­
nız. Edebiyat okurluğu gizli kutu . Hoş, kitap okurluğu­
nun bukadar düşük olduğu bir toplumda bol bol 'şak
şak'lansam bu ne demeye gelecek? Tiyatro sahneleri sa­
dece büyük kentler künyesine yazılı olduğuna göre, bu
sanatın izleyicisi 'seçkindir' ; üstel ik de yerli her şeye çar­
çabuk burun kıvırma hastalığı taşımaktadır. Böyle bir öl­
çüye güvenilebilir mi? Evet: O'nu direnişine karşı yerli
malı olarak yenebilmek en sahici onaylanmadır bence.

Remzi, diğer yayınevlerine göre en az 'Şu çıktı, bu
çıktı' gibi ilan veren bir kurum. Asıl geliri okul kitapları
basmaktanmış , ondan öyledir deniyor. İyi de,daha ilk

245

adımlarında Nazım Hikmet' leri, Orhan Kemal ve Yaşar
Kemal 'leri bize ulaştırmalarına ne diyeceksin? Şunu diye­
bilirim: Onlar baştacı , önemli yazarlar! İyi ya , ben de
önemli bir kitap yazdım. Kıyıya çekilip art arda iki kere
okuduktan sonra Ölmeye Yatma/im yazılması gecikmiş ,
fakat edebiyatımızda yeni bir kapı açma cesareti göste­
rerek yazılmış bir roman olduğuna inandım. Düşündük­
lerimi büyük oranda uygulayabilmişim. Bu tem'a artık
ele alınmalıydı ve böyle ele alınmalıydı .

Bu deney sana yepyeni şeyler de öğretti : Roman ka­
nallarını anlatının bütün türlerine başvurarak çoğalttın,
ama, yan kişilerin iç dünyalarına , dıştan içe çarpanların
onlardaki yankılarına fazla kulak vermedin . Ali hariç. Ba­
ba Salim Efendi, başlıbaşına iyi bir yan figürün karakter
haline gelmesini gösterebilirdi mesela. İki kültür arasın­
da sıkışmışlık hali az şey mi? Babanı düşünseydin, yeter­
di. Babanın hakkını yedin Adalet. Onun ve onun gibile­
rin.

(. . .)
Emil Yedi Gün'e girmiş . tık yazısı da benim kitap üs­

tüne. Olumlu bir yaklaşım. Böyle düşünmese hiç yaz­
mazdı değil mi?

1 1 Eylül '73
Şili'de sosyalist başkan Allende'ye darbe. Faşistler

egemen. Allende'nin intihar ettiği söyleniyor. Yok canım!
Ya öldürdüler, ya işkence altında . . . Pablo Neruda ağır
hasta . Şili sosyalistlerini bir stadyuma toplamışlar. (Ateş!
Tamamsınız hainler!) Al sana yaratıcı büyük tanık El Gre­
co. İşte hala daha insanlığın kirli tarihi. . .

246

Üç gün sonra:
"Allende öldü . " Haber bu . Neden "katledildi" denmi­

yor peki? Dünya tarihinde ilk kez seçimle işbaşına geçi­
rilmiş bir sosyalist lider, ITT (Elektrik ve Bakır) peşkeş­
çileri ve leş kargalarının elele dümenleriyle devrildi . Se­
çimle falan değil, kanlı darbeyle; sosyalist işgücü , üret­
ken sivil kurşuna dizilerek.

Epeydir Türkiye Yazarlar Birliği'nin yeniden kurulma­
sı için çalışılıyordu . Birliğe sendika denilip denilmemesi
lstanbul 'da epeyce tartışıldı . 'Sendika' denirse birlik ku­
rulamazmış . Anayasa , hak-hukuk derken pekala kurula­
bildi(k) işte . Kendime hakim hale gelince lstanbul'a git­
tim; son toplantıya katılabilmiş oldum. Aziz Bey'in gay­
retleri unutulamaz.

12 Ekim
Ortadogu savaşı 7. gününde. Filistin ' işgalcilere' gidin

diyor; giden yok, ilerleyiş var anlayabildiğim kadarıyla .
Arapların Filistin'den sürülüp çıkarılmalardan buyana sü­
regelen bu gerginlik, geçen hafta açık bir savaşa dönüş­
tü . 'Yaşasın lsrail 'in Silah Fabrikaları ! '

Bize gelince : 1 4 Ekim'de seçim var. 'Kurtarılmış Cum­
huriyet'imiz' için sandık başına!

Seçim gezileri en yoğun noktasında . Ecevit l iderliğin­
deki CHP'nin hiç beklenmeyen ölçüde bir başarı sağla­
yacağı sanılıyor. Başkanın Toprak işleyenin/ Su Kullana­
nın şeklinde dile getirdiği 'köylü efendimizdir'den dog­
ma projenin sloganı ağızdan ağıza geçip duruyor. Arada,
TlP ' in TBMM'deki 1 5 milletvekiliyle nasıl olup da topra­
ğa gömüldüğünü soranlarla 'unutmuş olanlar' içiçe . Tür­
kiye sosyalistlerinin bir kısmı CHP'ye oy vermenin sos-

247

yalist düşünceye ihanet olduğunu , diğer bir kısmı da ,
bugün gerçek bir sosyalist örgüt olmadığına göre, sosya­
list oylarının ortanın solundaki CHP'ye gitmesinin tek ça­
re olduğunu savunuyor. (Peki, sosyalist denen adamın
bilinçli adam olduğuna da inanılıyor mu ki , oyları vesa­
yet altına alınmaya kalkışılıyor? Ayrıca ben köye, köylü­
ye yaslanmakla , böyle bir zamanda, ekonomi cenneti
kapılarının açılıvereceğine inanamıyorum. Bu çağda ya­
ni. Sezgim belki de yanıltıyor beni.

Aynı gün, akşam 1930
Dışarda kıyamet kopuyor. Ecevit'i öğleden sonra in­

diği Esenboğa'da karşılayanlar onu evine kadar getiriyor­
lar. Bülent Ecevit Taksim'deki mitingten dönüyor. Orada
da konuşmasını büyük bir kalabalığın coşkuyla , bol al­
kışla dinlediği anlaşılıyor. İsmet Paşa 'dan sonraki CHP li­
derine bu büyük ilgi çeşitli açılardan değerlendirilmeye
değer. Dışarda altı oklu arabalar, büyüklü küçüklü fla­
malar arasında "Halkçı Ecevit! Halkçı Ecevit ! " naraları .
Kentli heyecanı yanıltır. Burda görülen, 'orda ' , ötede
başka olabilir. CHP il , ilçe temsilcileri Başkent'e akmış
olabilirler, yine de nabızlar 'taşrada' çok farklı atabiliyor
artık .

16 Ekim
TC Devleti 1 4 Ekim '73 seçimlerinde CHP, TBMM'de

çoğunluk partisi oldu .
Toplum değişim istiyor. Davullar zurnalar bunun için .

Bu iyi bir uyarı ya da fırsat. Böyle bir işaretin hakkı ve­
rilmeli . Darbeden buyana iki yıl geçti; toplumun sıkıntı­
s ı azalmadı, arttı .

248

Gece Ankara'nın hemen bütün basın mensupları,
okur yazarları , aydınları CHP'nin önünde toplanıp so­
nuçları bekledi. Yazar çizer ve teknokratlar takımından
biz de oradaydık. TBMM dışındaki muhalefetin içindeki
sıralara girmesi en serinkanlı dileğim. Soluğu yarıyolda
kesilen TİP'e hayatiyet kazandırılmalı ; TİP de provakos­
yonlara karşı daha uyanık, 'dışardan ısmarlama' sola da­
ha derinden ve sorgulayıcı yaklaşmalı . Bir gözlemim pe­
kişti : 'Yabancı' yanımıza tebessümle ve elimizi sırtımızı
şöyle usulca bir okşayarak yaklaştı mı, hemen yayılır, ik­
ramı basarız . İşte şu Batı önündeki kompleksimiz, bitme­
di yetmedi. Batı'nın çağdaş uygarlık izine kör kalalım de­
miyorum; ırkçılık-milliyetçilik gibi bulaşıcı hastalıklara
karşı bağışıklığım var sanıyorum; Batı'nın yani AB'nin
içinde olalım da, gözümüzün tutmadığı şeylerin, aleyhi­
mize alınan kararların hesabını sorabilme hakkını kazan­
mış olalım.

(. . .) Şili 'deki katillerin binlerce kişi üstündeki hayva­
ni işlemleri sürmekte . İnsanların temel haklarına saldırı­
ya karşı duyarl ı olmalıyız. Mesela TYS'den Şili halkına ,
uluslararası planda bir dayanışma mesaj ı görderebiliriz.

Seçim sonrası 'sivil hükl}met' kurulamadı daha .

26 Aralık
Bu gün saat 16 .00'da İsmet İnönü 'yü kaybettik.
Kurtuluş Savaşı 'ndan bugüne, Osmanlı paşal ığından

Cumhuriyet Başbakan ve tek parti Başkanlığına kadar
türlü umutlar/umut kırıkl ıklarına , zafer ve geri çekilişler
dönemlerine 50 yıldan fazla saniye saniye tanıklık etmiş
bir canlı tarih , toprağa gömülerek yok edilemez. Lozan
anlaşması sırasında, Osmanlı İmparatorluğu artığı diye

249

küçümseyerek 'TCD yoktur' demeye getirenlere karşı di­
renerek anlaşmayı : "İşte hurdadır, vardır" imzasıyla im­
zalamış bulunması , Cumhuriyet'in önündeki bütün kapı­
ların bugüne kadar açık durmasını sağlamıştır. Paşanın
kaybı, bu kazanımın değerini biçmek için bir uyarma
olabilir, diyor; Osmanlının müslüman kadını Mevhibe
Hanım' ı , islam devletiyle laik devlet arasındaki değişim­
leri hem de hep gözler önünde, önde ve serinkanlılıkla
omuzlarında taşıması içine düşen Lozan anlaşması gün­
lerindeki zarafetiyle düşünmeden edemiyorum.

Beni bunları hayal etmeye iten başka bir şey var . Ak­
şama doğru kaybettiğimiz İsmet İnönü'nün ölüm haberi­
ni 1V'yi izlerken almıştık . Annemle babamın bizde ol­
dukları akşam. Babam kanapede oturmakta , ben yanın­
dayım. Uzunun uzunu bir sessizlik ardından babamın
duyulur duyulmaz bir sesle: "Kurtuluşta İsmet Paşayı Bo­
lu 'dan Ankara 'ya kaçak getiren jandarma erlerinden bi­
riydim ben" demesi . Baktım, gözlerinden yaşlar akmak­
ta . Babamın ağladığını ömrümde bir kere bile görmemiş­
tim ben . O 'babaya çocukların önünde ağlamak yakış­
maz' eğitimi almışlar sınıfından. Babamın gözyaşları bel­
ki de kendi tarihinin ruhuna dokunuşuydu , en hassas
yerine . Önümüzde hiç ağlamadığı gibi, "Kurtuluşta şöy­
le savaştık, böyle savaştık" diye bir cümlecik bile övün­
memiştir. Her şey son kerte doğalmış demek . İnönü'yü
'eşkiyalardan' kaçırmaları da , gıda yerine günlerce kuru
incirden başka yenecek bir şey bulunmaması da . . .

İsmet İnönü , 28 Aralık günü Anıt Kabir'e, Atatürk'ün
karşısındaki katafalka konacak .

Yeni yıla ilk romanımda Cumhuriyet ve ilk kuşakları-

250

nı ameliyat masasına yatırmamdan iyi bir sonuç alınmış
olmasının huzuruyla giriyorum. Ölmeye Yatmak, okur ta­
rafından onaylandı . Hem de günümüzün en güçlü iki
edebiyat eleştirmeninin muhalefetine rağmen.

2 5 1

1 974
Ocak-Kasım

Romandan Öyküye Yolculuk

1 Ocak- 10 Mart '74
Geçen yıl olup bitenleri günü gününe haftalarca yaz­

madım. Yazamadım.
Edebiyatımızda , özellikle öyküde 'toplumsal gerçek­

çilik' tartışmaları nerdeyse her yanı kapladı .Ya da ben
öyle hissettim. Oyun yazmakla haşır neşir olduğum yıl­
lara roman tuzağına düşmemle ihanet ettiğim duygusu,
darbenin bende yarattığı sancılara eklenen ayrı bir sancı
oldu . tık romanın yayınlanmasıyla bu yeni tarlayı artık
terkederim, biter bu konu , diyordum. Hiç de öyle olma­
dı. Yayınlanmış bu romandan çok uzağım şimdi.Oysa
bunu yaratırken çok şey öğrendim. Hala da ona verdi­
ğim emeğe bağlıyım. Uzaktan uzağa . . . Basından, kritik­
lerden falan önce okurda böyle bir yankı yapabileceğini
ne umdum, ne bekledim. lşin önemli yanı ' içerdeki' dev­
genç kültür derneği etkinliklerinden bilip tanıdıklarım­
dan , dostlarımdan aldığım Görülmüştür damgalı mek­
tuplar. . . İçlerinde şöyle diyenler var: "Biz devrimci şiir
dışında kalan edebiyatı hep küçümsedik. Hele romanı .
Biz okumak deyince , zorunlu olarak ders kitaplarından
artan zamanlarda Lenin, Engels okumak, Kapital ' le he­
saplaşmak, onları tartışmak, Gramsci'yle dost olmak gibi

253

bir şeyi anlar olmuştuk. Şimdi burda (ötekiler zaten ya­
sak) , Ölmeye Yatmak elden ele dolaşıyor. Bizi edebiyat­
la ve romanla dost kıldınız . Değişime derinden ışık tuta­
bilmiş şiirle elele yürüyen asıl edebiyattır, diye düşünme­
ye başladık . "

İşte sadece 'dışarda'ki yankılar değil, e n fazla ' içer­
den' bana yansıtılan bu yaklaşım, bende de toplumsal
gerçekçilik anlayışına daha yakından eğilme hevesi
uyandırdı. tık işim ta 1968'de -kısa oyunlar da yayınladı­
ğı için yakınlık kurduğum- De Yayınları arasından alıp
da sadece göz gezdirdiğim Ernst Fischer'in Sanatın Ge­
rekliliği adındaki inceleme kitabına kapaklanmak oldu .
Yakın arkadaşım Sermet Çağan' ın yakın arkadaşı Cevat
Çapan çevirisi bu kitabı rahatça okumanı sağladı, değil
mi? Öyle de, ilk ağızda incelemenin 'Sanatın Görevi' bö­
lümüyle başlamasındaki 'görev' lafı yüzümü buruşturma­
ma neden olmuştu , ama geçen yıl bunu yeniden aldı­
ğımda şu satırların altını çizmiş bulunduğumu görüver­
dim. Sayfaları çevirdim. İşte şu satırlar: Sanat, başlangı­
cında hemen hemen din ve bilimle aynı şeydi . ikinci ge­
lişme döneminde -iş bölümu, sınıf aynmı ve her türlü
toplumsal çatışmanın ortaya ç ıkması döneminde- sanat
bu çatışmalann niteliğini anlamanın, var olan gerçekli­
ği tanıyarak değişik bir gerçekliğin ne olabileceğini sez­
menin, insanlann ortak noktalan arasında köprü kura­
rak bireyi yalnızlıktan kurtannanın başlıca yolu oldu .
Sınıf çatışmasının daha da yoğunlaştığı günümüzün
burjuva düzeninde sanat toplumsal düşüncelerden kop­
ma, bireyi kendi umutsuz yabancılaşmasına doğru da­
ha çok itme,güçsüz bir bencilliği kışkırtma ve gerçekliği,
yanlış tannlann büyü törenleriyle dolu aldatıcı bir efsa-

254

neye dönüştürme egilimindedir. Günümüzün toplumcu
düzeninde ise sanat belirli toplumsal gereklere uyma,
açık seçik bir aydınlanma ve düşünce yayma aracı olma
egilimini göstermektedir. A ma üçüncü bir döneme vanl­
dığında sanatın başlıca görevi ne büyü, ne de toplumu
aydınlatma olacaktır. "

Anlayabildiğim kadarıyla Fischer, edebiyat eserini
Marksizmle vuruşturuyor, Baudelaire' i ve Kafka'yı da bu
dürbünün ışığında tartıp biçerek sanatın yolundan bütün
insanlığın yaratıcı kesileceği 'gerçeğini' vurguluyor. Ge­
leceği bukadar yakından böyle aydınlık göremeyecek
kadar karamsarım ben.Hiç Polyanna'cı olamadım. Fisc­
her'in geceden hemen sabahına pembe dünya vaadinde
durakaldım. Belli, durakalmışsın: Sanatın Gerekliliği ki­
tabının son sayfasında şu satırların da altını çizmişsin :

Sanatçılık yaşantısı bir aynca/ık değil, özgür ve çalı­
şan insanın doğal bir niteliği olacaktır. Bir başka deyiş­
le, 'toplumsa/ dehaya ' kavuştugumuz bir dönem olacak­
tır. (. . .)

Neyse ki o dönem de orada , o kadarla kalamayacak.
Onun da devamı olacak, çünkü benim gibi Prometheus
öğretisine belbağlamayanlar da vardır belki ya da olacak­
tır. Sanatın insanı insan kılacağına , bu yüzden de gerek­
liliğine elbette inanıyorum; insanı hayvandan ayıran tek
şey, bu yaratıcılık. Yaratıcılığın yeryüzüne ateşi getirmek
demeye geldiğini damarlarımda hissediyorum.Ama yara­
tısıyla 'Büyük Tanrı 'yı kızdıran bir yaratıcının bunun bor­
cunu ödemeye yargılı kılınmasına ne denmeli? Taşı yuka­
rı taşı , geri yuvarlansın. Taşı yukarı taşı , geriye yuvarlan­
sın. Tekrarın tekrarı . Aynı'nın aynı'sı . Bu 'sabrın' , bu 'son­
suz' katlanışın önümüze hümanizma el leriyle nerdeyse

255

yepyeni bir büyük tanrı gibi öne sürülmesinden, bu 'kat­
lanış simgesinin' mitleştirilmesinden hoşlanmıyorum.

Hoşlanmıyorsun çünkü , Prometheus'un üstünde 'Bü­
yük Tanrı' buyruğu olmasaydı, ta başta şu 'küçük tanrı'
katlanışı olmayacaktı . Taşı neden 'yenilmeme' gururuyla
habire yukarı , dağın tepesine taşıma 'cezasına katlanılı­
yor' da 'Büyük Tanrı'yı aşağı indirip yoketme bilincine
sahip olunamıyor? Üstelik sonuçta 'brand new' bir 'Bü­
yük Güç' olacaksa? Zeus'un kellesini uçurmak gerek­
mez . 'Büyük Güç ' kavramıyla kedinin fareyle oynaması
gibi oynayarak üstün gücü hiçlemek yeter. Dokunulmaz
kahramanlığı dokunulur kılmak yeter.

insanın sanatta , yaratıda asıl aşkınlığı budur, diyorsun
sen değil mi? Öyle mi? Evet mi, yoksa delirdin mi? Keş­
ke. Delilik dedin mi, esirmek değil ama , buhran sahibi
olmak iyidir. MEB Klasikler dizisinin Delilige Övgü kita­
bı (Erasmus) öğrencilik yıllarından beri aklımda .

Doğru , ama sadece adı . . . Adı aklında ya ,şimdi uzanıp
bakabilirsin . (. . .)

Delirmiş falan değilim. Sadece 'toplumsal gerçekçilik'
tartışmalarını sorgulamaya başladım; bu soyut tartışmala­
rı kanıtlayıcı örnekler arandım. (Günlerin notunu tutma­
ya boşverdirmiş bir mesai .) lşe, ister istemez Dostoyevs­
ki, Tolstoy ve Gogol ' lerin bazılarını yeniden okumakla
başladım . Elimde mevcut Çehov öykülerini bunların ya­
nına koydum. Hem de onun Hoppa Kadın hikayesinden
toplumumuz 'küçük burjuva' takımına yansıyan yüzünü
bir çeşit yerele adapte ederek 'Sessiz Bir Adam' adı altın­
da yazmış bulunduğun kötünün kötüsü oyunun 'kötü­
lük' nedenlerini arayarak . . . Aslında sen işini daha da ko­
laylaştırmak için 'toplumsal gerçekçilik ' örneklerini yal­
nız öykülerde , dahası bu tartışmalar sırasında yazılmış

256

yerli öykülerle tartıp biçmedin mi? Öyle oldu . Yeni Der­
gi yi alıp alıp bir köşede bekletiyor, burda yayınlanan
'yeni'öykülere pek yüz vermiyordum. Yapabildiğim ka­
dar onlara da baktım. Bu dergi edebiyat tartışmalarının
da nerdeyse odak noktası. Bütün bunlar beni hep: "Peki
öne sürülen anlayışın somut örnekleri yok mu? Tartışma­
lardan çıkan ' işte şu ! ' , ' işte bu! ' lar nerde?" gibi sorular pe­
şine taktı. Geçmişin yaratılanna yaslanan örnekler de
pek ortalıkta görünmüyor. Ya da dış dünyadaki yayınlar
aracılığıyla adı sık geçen Lukacs adında bir incelemeci­
nin bizim sosyalist aydınımızdaki yansımaları . . .

(. . .)
Dış koşulların insanın iç dünyasına katkısını görmez­

den gelmeyen Orhan Kemal benim baştanberi hayranlık­
la bağlandığım yerinde duruyor. Öte yandan Mavi'cileri
-bugünkü gözümle- anlatı sanatımızın dönüşüp değiş­
me anlayışına örneklerle can katmış 'akıncılar' olarak de­
ğerlendirirken, Yeni Ufuklara geçişi '50-'60 arası biriki­
minin elenmesiyle üstte pek az 'örnek' kalmış bir dö­
nem, diye tartıyorum. Peki geçen yılki bu mesainden
kendi adına nasıl ve nekadar geçerli bir toplam çıkara­
bildiğini bilebiliyor musun?

Bilemiyorum. Fakat 'Tiyatro da tiyatro' derken atladı­
ğım ne varsa, arayı -aradaki boşluğu- epeyce doldurdu­
ğumu hissediyorum. O kadar değil . Bu arada 'toplumsal
gerçek' anlayışını örneklerle deneyip zapta geçirmek so­
rumluluğuna yakalanıyorum. Kurama göre yazmak de­
ğil, haşaa! Salt sorgulayışıma yanıt arama sorumluluğu .
Romanın değişimi üstüne habire konuşmak yerine, kla­
sik ve romantik dönemlere fark attırma kavrayışımı GÖS­
TERMEK nasıl olduysa, öyle.

257

P.er içeriğe bir biçim, her tür dış oluşumdan dogma
bir iç dünya oluşumu için farklı bir kurgunun örnekleri­
ni tek tek romanla , oyunla verebilmeye ömür yetmeye­
ceğine göre, kısa yolu seçip (hayatımda tek öykü yayın­
latmadığım halde) belki de kendimi denemek üzere öy­
kü örnekleri yazmaya koyuldum. (Hikaye faili dururken
bu öykü kelimesini bir türlü sevemedim.) 'Kendimi de­
nemek üzere' diyorsun ya, buna 'işin kolayına kaçtım, '
da diyebilirsin pekala. Diyemem. Yazar kendi kendisiy­
le iddialaşırken işin kolayına kaçabilir mi?

(. . .)
Bugün geçen yıldan kalma öyküler(imi) gözden ge­

çirdim. Zamana daha şimdiden, evet şimdiden dayana­
mamışlan gözümü kırpmadan kağıt sepetime attım. Bir­
kaçını alakoydum.

Mesela Yüksek Gerilim tamam. Yol da . Ama Bileyici
ile Duvar ôyküsü yeniden elden geçirilmeli . Yedi hika­
yelik bir kitap yapmak istemiştim, fakat bu arada 'Yase­
min tşçiler'ini çöpe mi atsam, kitaba mı alsam kararsızlı­
ğı içine düştüm. Adi Suçlu usuldan usula Kozalara bir
çağrışım yapıyor. Fakat hikayemde politik tema öne çı­
karken, . oyunumda toplumun genel vurdumduymazlığı
sivriliyor. İkisi birbirine ekleniyorsa , hikayeyi neden çö­
pe atayım ki? Yazarın kendini bilinçaltında bütünlemesi
gibi şeyler işte böyle şeyler. Gün Üç Dakika'nın en tut­
tuğum yanı, 'en kısa sürenin' anlatımı çabama uygun
düşmesi yanısıra , bu sıkışık dar zamanı soluk soluğa bir
anlatımla, kısa kısa cümleler, tek sözcüklerle kendine
has sesini verebilmesi. Yüksek Gerilim kendi içinden bir
hikaye daha doğuracakmış gibi geliyor bana .

Hikayeye de bulaştın. Bakalım ne olacak. Ne olacak?

258

Artık roman falan bitti. Denedin, oldu, deyip duruyor­
dun; "bir daha haşaaa! " sayıklamaları geçiriyordun ki, hiç
yoktan ve en kısa yoldan kendini en yükseklerde vare­
debilmiş bir kadının hayatından fırlama roman reçeli
kurmaya uzanmadın mı? Yazık ki uzandım, uzandım da,
ilk sayfalar, orta sayfalar vb. derken bakmışım kadın fi­
gür yerini erkeğe bırakmış gitmiş . Mercedes marka bir
arabayla tutkulu aşkını yaşayan, yurttaşlarımızdan Bay­
ram. Bu rol değişimine ilk sebep: 'Kadın yazar' ünvanın­
dan dörtnala kaçmam. Üstelik her kadından hikaye, ro­
man yazarının anakahramanı nerdeyse hep kendi cinsin­
den seçilme. Böylece, bu ünvana seve seve çanak tutul­
masına karşı, hem de Aysel'i bir içboşaltış gibi kadın
kahramanlar kadrosuna ilhak eyledikten sonra bu sefer
'erkek' cinsi üstünden genelin geneli ' insan' cinsi alemin­
de 'O'nu bu 'O' yapan etkenler pusulasıyla dolaşmak.
Mademki sen, kapitalist ilişkilerin kendine yabancılaştır­
dığı insanoğlunu, onun bu parçalanışını kurcalamak isti­
yordun, kendini 'erkek yazar' türünde deneyebilirsin .
Demek ki bu yolculuğa bir 'erkek gözü ' uydurarak çıka­
caksın(!) Ama hangi, nerde, nasıl bir erkek? (İpek ticare­
ti yaptırdığım kadın çöp sepetini boyladı. Yerine sakal
bıyık takınmış bir 'dublör' bulunamadı.) Bir şey Hizım.
Aydınlatıcı bir dürtü . Bir an.

Gerisi kolay. Derken: Buldum! Şimdiye kadar da o
keşif anının tekerlek izinden buralara kadar geldim.

Benim, aylardır mezarlıkta mı geçsin , düğünde mi, di­
ye diye, düğünü geri ittirecek kerte öne fırlayan buluş
anı, şöyle, ufacık, minicik çok özel bir şey:

Halim'le Karadeniz'in Tnıbzon'unda tuttuğumuz bir
taksiyle Borçka-Murgul iş gezisi yolculuğu . Yol çok bo-

259

zuk. Üstelik; yağış, yağış, yağış . Her yan çamur. Fakat
taksi pınl. Bal dök yala .

İyi de biz bu taksiyle altı saatte gidip gelinebilecek
yolu yirmidört saatte tamamlamış olduyduk. Sebep? Tak­
si şoförünün arabasına gösterdiği çılgın özen, titizlik . Bir
kilometre gidiyor, gitmiyoruz; stop. Sürücü uzun bir
"uyyy" çekerek, elinde temizin temizi özel beziyle yere
atlıyor, ön cama sıçramış dört damla çamuru en ufak izi
dahi kalmayacak kadar silip temizlemeden yola devam
edemiyor. Lastikler, contalar, kapılar, tavan aynı işlem:
"Canımun içi bu benum; başı ağrimesun" deyip durması
da cabası. Hoş zaten ben, daha onun ilk damlalar temiz­
lemeye atlayışını görür görmez, 'Fikrimin İnce Gülü' şar­
kısını, hem de taşplaktaki Vedia Rıza Hanım'ın sesinden
tutturmuş bulunuyordum ya, neyse. Adamın arabasıyla
ilişkisine bak; işte onun gözünün nuruyla yaz romanı.
Üretken an buna derim ben! 1974 yıllık defterinin hemen
bütün sayfalarını clyazısıyla Roman kahramanlarım Bay­
ram ile 'Balkız'ına hasretmiş bulunmaktayım. Tuhaf ama,
bunları hep '74 tarihli defter dışında başka kağıtlara not­
lamışım. Hala öyle.

15 Marl
Halim lstanbul'da . Ben de yanında . Halim, Çukurova

sulama projesindeki 'görevi' bittiğinden beri Mecidiye­
köy viyadüğü yapımında görevlendirilmiş bulunmakta .
Ankara-Adana gelgit'lerinin ardına eklenen Ankara-İstan­
bul gitgelleri . . . Köprünün çevresindeki yerleşim merkez­
lerinde yaşayanlar kimbilir neler çekiyorlar. Greyder'ler,
vinç'ler, beton taşıyıcılar: garrrr-gırrrr-küüüt-pat! Şehir
için üst geçit. Bu, çevrede yaşayanlar için nekadar güç­
se, yapan, içinde yaşayanlar için de güç .

260

Bu arada Tann Adına filmini gördüm. Anlatamıyo­
rum.

15 Mayıs
Aradaki notlarıma göre, bu yıl da Maıt'ın yarısına ka­

dar Fikrimin İnce Gülü şarkısı çağırmış bulunuyorum.
Bayram'lı Balkız Kapıkule'den girdi, Çorlu'yu falan geçti
de İstanbul eteklerine vardı bile . Bu bir yol romanı. Bile­
bildiğim kadar, bizde bundan önce baştan sona karayo­
lunda, tekerlekler üstünde geçen bir roman örneği yok.
Yabancı edebiyatta Gece Uçuşu'nu saymazsak. Sayma
çünkü, o da zaten karayolunda seyreden bir şey değil.

Bu yıla girmeden çok önce, sanki arkamdan atlı ko­
valıyormuş gibi, Edime'ye kadar gitmiş, orda bir otelde
gecelemiş, sabahın erken saatinde Kapıkule sınır kapısı­
na varıp dikilmiştim. (Engeç saat 6'da orda ol , demişler­
di. Memlekete girişin en yoğun olduğu zaman o zaman­
larmış .)

Kafama koydum bir kere. Bu romanın hazırlığını böy­
le yapacağım. tık romanımda montaj halinde uygun yer­
lere yapıştın yapıştırıverdiğim yazılı 'belgeler'in canlısını
romanın kendi hayat coğrafyasının içinden çıkaracağım.

Bu kitap, Almanya'dan gelen, orada arabalı bey olma
aşkına kavuşmuş bir Alman işçisi olarak köyüne, kendi­
ni göstermeye giden Bayram'ın gün atımında sınır kapı­
sından giriş saatinde kendi hayatına da giriş yapsın, diye
hayalliyordum; işte onun için kahramanımla aynı zaman­
da, aynı yerde buldum kendimi. Yazarın yarattığı roman
kahramanıyla aynı yolu katetmesi kadar keyifli bir yolcu­
luk yokmuş meğer? Aramızdaki tek fark, kahramanın
medarı iftiharı 'gıcır Mersedes'in direksiyonunda , yaratı-

261

cısının ise Kapıkule-Sivrihisar arası döküntü bir yolcu
otobüsünün ön sırasında, kucağında defteriyle oturuyor
olması . (Aktarmalı seferim boyunca yol haritası çıkarı­
yordum. Tabii Bayram'ımın haritasını da. Arada doku­
nulmamış-bakire Balkız'ın ırzına memleketin nerelerinde
nasıl geçilirse 'iyi olur'u hesap ettim durdum.)

Yazan yeniden ve en güçlü biçimde 'hayat hırsızı' di­
ye görünce utandığım zaman da o zaman. (Hiç günyü­
züne çıkarmadığım 'Açık Perde' adındaki en acemi
oyunlarından birirıin konusu bu değil mi? "Hayat hırsız­
lığı" . Hani Muhsin Ertuğrul Hoca hep yeni bir oyun ya­
zıp yazmadığını soruyordu da, elin ayağına dolanarak,
perdesi açılıp kapanmayan bir yerde oynanmasını kur­
duğun bu oyunu vermiştin? Hemen de okumuşlar. Seni
çağırdılar. "Evlatçığım sen bu oyunu fazlaca Pirandello
etkisinde kalarak yazmışsın" demişlerdi de, utancına
utanç eklendiydi. Niye? Bilerek ona özendiğinden mi?
Nerdeee! Pirandello'nun adını duymuşluğum olabilir de,
neyi nasıl yazdığından tek satırlık haberim yok . . . Neyse,
o sıralarda Devlet Tiyatrosu'nun Küçük Tiyatro'sunda ya­
zarın Altı Kişi Yazannı Anyor adlı oyunu sahnelenmişti
de, kendileriyle en zenginleştirici biçimde tanışmış ol­
dum (!)

Bu deney bana çok, ama çok iyi geldi. Hikaye oku­
makmış, roman okumakmış! Bunlara ayırdığım zamanı
azaltabildiğim kadar azaltıp tam on yıl boyunca kendimi,
yerli yabancı ne olursa, oyun okumaya vurdum. Paris'te
yayınlanan iki tiyatro dergisine yıllarca aboneliğim üstü­
ne üstlük. Brecht üstüne geniş biçimde bilgilendirici bir
yazıya bu dergilerden birinde rastladım. Sayının yansı
ona ayrılmış; meğer Brecht ölmüş de, bu onun adına

262

özel dosya. Yıl 1956 olmalı. Benim kendimi böyle oyun
okurluğuna vurmamda, tiyatro oyununun okunmak için
değil, seyredilmek için yazıldığı gibi yaygın bir düşünce­
ye tepkim de rol oynamış olabilir, diye düşünüyorum
şimdi. Batı'nın yeni oyun yazarlarının hemen hepsinden
artık haberliyim. Fakat, ilk romanım yayınlandıktan son­
ra basından gözüme, şurdan burdan kulağıma çarpan
değerlendirmelerden ötürü yine kızarıp bozarmaktayım:
"Ölmeye Yatmak'mış! Ayol bu besbelli Faulkner'ın Döşe­
g;mde Ölürken. ine heveslenerek yazılmış bir şey işte!"
Yahu ben Faulkner'ı niye bilmiyorum? Biliyorsun, bili­
yorsun: Ses ve Öjke'sini biliyorsun ya? lyi de şu döşek
meselesi neymiş? Koştur, git, ara bul; oku. Neymiş gör.
(Nerdee? Bende tam tersi oluyor; hele yabancı bir terazi­
de tartılarak lütfen iyi bir not bağışlanmışsa, tarttıkları te­
raziyi merak etmek şöyle dursun, elimin tersiyle itiveri­
yorum.) -Öfkeyle kalkan zararla oturur. . . - Neyse ki Vir­
ginia Woolrda daha sakin davranabildim. Benim gibi
yerlinin yerlisi bir Ölmeye Yatmak yazarının lngiliz'in
Woolruna 'benzediği' için bağra basılmasına çok şükür
'sevinemedim'se de, daha sakinim . lngilizcem, öyle ro­
man falan sökecek gibi değil. Oyunlar 'diyalogdan' mü­
teşekkil olduğu için çevirmeye kalkmak densizliğini gös­
terebildiğim oldu da, ta il . Dünya Savaşı yazarının 'us­
h1pçu'luğunu nasıl söküp de okuyacaksın eyy Fatma
İnayet?

Sahi, Virginia WoolPun Türkçeye çevrilmiş bir kitabı
var mı acaba? Olsa, bilmek için her şey yapılacağına gö­
re, bilirdin canım! Hayret, bugüne kadar böyle bir şeye
rastlamadım. Kızılay'a inip Remzi'ye sormalıyım.

263

Aynı gece: saat 24.00
Yol romanı sayfalarına sayfalar kattım. (Bunun buka­

dar hızlı yürümesinden korkuyorum. Bir yere çarpacak.
Dur bakalım, dün '73, bugün '74 . Roman az kişili, hatta
tek kişili . Bu yüzden rahat akıyor olmalı. Çeşitli sınıflar­
dan çeşitli insanların, farklı kültürlerin bağ-bahçelerine
dalıp çıkmıyorsun ki . . . Dur bakalım.)

Balkona çıktım. Hava serin. Burnumun dibindeki Po­
lonya Elçiliği'nin gümrah yeşil bahçesiyle altındaki Kuğu­
lu Park'tan burnuma mis gibi çayır çimen, çam ve iğde
kokusu geliyor. Çatışma masamın önündeki geniş pence­
re de aynı yönde. Kurak Ankara'ya yeşillikler arasından
ve tepeden bakıyorum. lş kulesi ve Ankara Oteli kulesi
yeni 'tepelerimiz' . (Hani ilk romanına giriş coğrafyası otel
odasının bulunduğu otel.) Dıştan bakınca, bu o mu? Ge­
ce ışığından mı ayıramıyorum? Bunları da hep birbirine
karıştırırım yaa. Gündüzleri de aynı camın önündeyim,
gün batana kadar yüzümü gözümü gün ışınlarının ısırgan
öpüşlerine katlanmak zorundayım.

Mutfağa gittim; buzdolabında kalakalmış bir greyfurt
soyup dilimledim. Evdeki en rafine(!) peynirden (kargı­
tulum) ince bir dilim kestim ve taa yılbaşı armağanların­
dan dolapta yatay vaziyette kalma şampanya (yerli kö­
püklü) şişesini 'patlatıp' ince uzun bardağımdaki köpük­
lüye bunları katık ettim. Kadeh elde, gülüyor gülüyo­
rum.Bu sefer çalışma odama böyle sığındım.

Radyoyu açtım ki haberlerde Ecevit (CHP)+Erbakan
(MSP) ortaklığında kurulan hükümetin perişan hallerin­
den dem vurulmakta. Ecevit, Erbakan ortaklığı demek,
hepimizin zaten perişan hali büsbütün duman demek.
Buna gülünmez mi?

264

Bir de af meselemiz var. Olsun mu, olmasın mı? Ana­
yasa'mızın 141 . 142. 146. maddelerinin kurbanları salıve­
rilsin mi, 'sonsuza dek' alakonulsun mu? Hayır mı, evet
mi?

Gençlerin asılışına okunan dua.
'Köpüklüm' beklemez ki . Hadi bir bardakçık daha . . .

(Mutfağa gitmedim. Elim çenemde, son zamanlarda gün­
lerimin en vefalı dostu olan Bayram'ı çıkış yolunu kay­
bettiği lstanbul'dan Yalova Vapuru'na sürmeye rehberlik
etsem mi, etmesem mi? deyip durdum. Yorgunum. Çek
gitsin Mersedes'i Yalova Vapuru'na! III . Bölüm başlığı bu
oldu . İşte bu da , bugünkü gecenin uydurması oldu . Baş­
lık altına ne diye 'Biraz da Aşk' diye kondurdun sanki?
Sil şunu .

141 . , 142. , 146. , 1 59. maddeler . . .

1 6 Mayıs, gece
lncegül'ün arabalı vapur sahnesi hem uzun, hem de

seviyesi düşük. Gerçi vapurda olup bitmesi gerekenler
bunun böyle olmasını istemekte . . . Yine de durdum. Bek­
lemeye aldım.

Başkent'imizin elekriği suyu yok ama, bir Drug Sto­
re'u var. Ben buraya Dürük-Tor diyorum, 'direktörlükle­
rin' uyumlu uyuşukluklarına bir gönderme olabilsin di­
ye. Sanat Sevenler Demeği'mize de aynı densizlikle Sa­
nat Seviciler Derneği deyip durmaktayım. Dilim alıştı .
Drug'ın da sadece Dürük'üne.

Vecihi Timuroğlu telefon etti. Bu akşamüstü Dürük'te
buluşmamızı istedi . Şu af meselesinde CHP'nin kararsız­
lığına karşı bir yazar-çizer sesi yükselecekmiş, bunu ko­
nuşacağız, diyor. Veysel Öngören'i de arayacakmış. Ve-

265

cihi ile ti DTCF'den tanışıkmışız. Tam hatırlayamadım;
ama o yakın dostluğumuz üstüne öyle ısrarlı davrandı ki,
mahcubiyetten ezile büzüle kabullendim. Ne var bunda?
Bunda bir şey yok; lakin geçen yılın sonunda Barış Ga­
zetesi'nde arka arkaya Ölmeye Yatmak üstüne Sadık
Munzuroğlu imzasıyla olumlu yazılar yazmasında, roma­
nı göklere çıkarmasında hoşluklarla dolu çok şey var.
Ben de Banş'ı sevip okşayarak "Bu bey kim ola acaba"
deyip dururken, Zafer Çarşısı'ndaki kitapçımızdaki ilk
karşılaşmamızdan şöyle bir ürünün çıkması da pek gari­
bime gitmişti, Sadık Munzuroğlusu meğer Vecihi'nin
kendisi imiş.

Hemeyse, şekerden daha tatlı bu hadiseyi 'unutulma­
ya çalışılacaklar' çekmeceme kaldırıp, Halil Ergün'e çok­
tandır ihmal ettiğim mektubu yazdım. Emil'e de. Kendini
Yazan Şarkı oyunumu, gelen istek üzre, tertemiz dosya­
layarak İstanbul Belediyesi Şehir Tiyatrosu'na postaladık­
tan sonra kalkıp Timuroğlu tarafından beklendiğim yere
gittim. (Bu arada üniversite yıllarında onun sol-sağ maçı­
nın sağ takımında oynadığının kulağıma fısıldanışını da
yokmuşa getirdim. Gençlik halidir; her şey olur. Zamanı
zamanla bilmek en iyisi. Zaten artık 'Gift Shope'lanmız da
var, fakat af karan bugün yarın oylamada.Biz de oylama­
nın başını boş bırakmamak için toplanmışız; hep bundan
konuşuyoruz. Veysel, sakalının bıyığının arasından son
şiirini okuyor; pek anlayamıyorum. Şairlerle konuşmak
demek, alkolle derinine buluşmak demek. Hele yanları­
na bir gazeteci, bir tiyatro sanatçısı , bir ressam, bir de
TRT kovulmuşu katılmışsa . . . Sahici demokratlardan, dü­
şünce özgürlüğünü savunanlardan olarak, silahlarımızı
TBMM'ye doğrulttuk. Fakat asla TlP'ten sonraki tek umut

266

ışığımız Ecevit'imizin parti başkanlığına olamasa bile, tek
başına Ecevit'e EVET, bütün CHP'ye HA YIR. AP defterini
bizler zaten 'zımnen' çoktan kapamış bulunmaktayız. De­
mirel için ti derinlerimizde saklanan yumuşak bir köşe
olmalı, bir şefkat; onun kendine has telaffuzuyla oynama­
yı sevmekteyiz

Veysel'in Güneydoğu iklimine derin hasreti olmasa,
Demirel'in 'Sülü' den çobanlığına ithaf, şiirlerinin en gü­
zelini yazmasına yetip de artacak. (Aman duymasın, be­
nimki yine sezgimin kuyruğuna tutunmaktan çıkma böy­
le bir yalan işte.)

Veysel, Vecihi, Gökhan, Metin, Nur Subaşı ve benden
ibaret meclis toplantımız affa EVET doğrultusunda sürüp
giderken Vecihi, "Bana bir dakka" deyip kalktı; hemen
oracıkta, yanıbaşımızdaki duvara asılı telefonun başına
geçti. Biriyle heyecanlı heyecanlı bir şeyler konuşmakta;
arada kulağıma 'Evet' deyin, karşı taraf oylarını kazanın,
af için Evet çıksın. Adalet de böyle diyor, Adalet işte, Ağa­
oğlu, evet o . . . " Yüzünde mutlu pırıltılarla dönüp geldi,
yerine oturdu. "Tamam, 141 , 142'den yatanlara af umudu
var . . . " Allah allah! "Vecihi, kiminle konuştun sen?" "Canım
işte Barış'la . Orası da CHP sekreterine bildirecek."

Hay allahım yarabbi; yazardan sayılmaya başlandıy­
sak başlandık, nasıl olur da ben, hem de başkasının ağ­
zından bir parti üyesiymişim gibi demeç verebilirmişim?
Şunu şöyle yapın, böyle edin diyebilirmişim? Son seçim­
lerde oy bile kullanmamışken . . . Kavga gürültü . Lanet,
kıyamet. Öfkemi aklıbaşı yerinde Gökalp'ın zerafeti bile
dindiremedi.

Dürük'ü ölümden beter halde terkettim. Son zaman­
larda yine ilk romanımdan olma yeni bir tanışım var.

267

Kardeşi de içerdekiler'denmiş . Ayla . Bu tanışıklık ondan
gelen bir mektupla başladı . Sonra çiçekler, telefonlar,
davetler . . . Altından kalkılır gibi değil. Çok verici, fazla
vefalı bir okur. Böyle gidiyor bu iş . Ona gittim; olmadı.
t lgisi fazla bir okurun kucağına yangelmişim gibi hisset­
tim kendimi . Bir koşu eve geldim. Oldu . Şimdi arabalı
Bayram'ı araba vapurunda zengin koca peşindeki mani­
kürcü kıza nasıl dövdürebilirim acaba'nın peşindeyim.
Bu da ucuz bir motif. Çok ucuz. Başka türlü de olmuyor.
Karşılıklı birbirlerine şiir şarkı okuyacak değiller ya! Bu
bile olmaz.

lyi o zaman; bırak. Vapurun satıcı adamını, özellikle
onun mal satma 'edebiyatını' yazarken, keyfin yerindey­
di pekala .

Takıldım işte; ne yapabilirim?

1V. Programı: 21 .08
tık kurşun (belgesel): Şehit gazeteci Hasan Tahsin'in

hayatı, film, fotoğraflarla
anlatılacakmış.

21 . 57 Avrupa şampiyon kulüpler
final karşılaşmasında :Bayem Münih
ile Atletico Madrid arasındaki
karşılaşma naklen veriliyor.

Zııır, kapı zili. Cırt cırt. Kilit açıldı : Adaleect!
(. . .)
Halim'den bir sürpriz. Tam zamanında geldi; yoksa

geceyarısı yürüyüşüme çıkacaktım.
Acele birşeyler atıştırdık. Duş, bir bardak bira, taze

marul . Katı yumurta . . . (Bizim yemeksiz zamanlarımızda
geleneksel bahar yemeğimiz. Milli Mönü.)

268

Halim şimdi maç naklini izliyor. (Bu da gelenek­
sel,ama gayrı milli Sivil . O maç izlerken ben çalışma
odama vicdanım öyle rahat kapanırım kiiii!)

Gelgelelim, Dürük'lü günün yorgunluğu . Vecihi'ye
yüklenmenin üzüntüsü. TBMM'ye karşı 'aydın sorumlu­
luğu' motorunu habire duvara çarptırmanın yarattığı ser­
semlik. (Geleneksel evrensellik .) Bitkinlik. Yatağa. Uyur­
san unutursun.

Bayram da zaten, daha köyüne varamadan Balkız'ıy­
la bir tarlanın hendeğinde tepetaklak gelecek. Mercedes
yıldızını çaldırmakla bitmez ki bu iş . .

(. . .)

Alanya, Haziran '74
Ben buraya gelmeden önce İstanbul'dan 'yayınevim'

Remzi Kitabevi beni kutlamıştı.
Romanın iyi gittiğine zarif bir işaret de şu : "Öykü ki­

tabınızı Ağustos 1 S'ten önce bize teslim edebilirseniz bu
yılın sonlarına doğru ilk basımını yapabiliriz" diyorlar.

Nejat Ebcioğlu Bey'le Erol Bey sahiden teşvik edici
davranıyorlar. Ne diyebilirim? İçim rahat; yazarken tela­
şa falan hiç gelemem. İçimin akışının emrindeyim. İyi ki
yedi hikayenin yedisi de yazılmış durumda. Burada 'Bi­
leyici' üstünde yeniden durdum. Büyük kentin yeni zen­
ginine de birazcık insani zaaf katmak istedim. 'Duvar
Öyküsü'nün iç sesini denetledim. (Bunu müzikli bir
oyun gibi görmeye başladım.) 'Sen de Sor' kendini ken­
di yazmış bir hikaye zaten, biçimine yakışıyor. Ancak
Ankara'ya dönünce 'Gün Üç Dakika'yı aynı mekanı so­
luyarak bir kere daha elden geçireceğim. 'Adi Suçlu' ta­
mam gibi .

269

'Özgürlükçü'yü hala ne atabiliyor, ne satabil iyorum.
'Duvar Öyküsü' , bu destan hurda bitti, duygusu verme­
meli. 'Yüksek Gerilim' kitabın ilk gözağnsı . 'Fikrimin in­
ce Gülü' romanı gibi bende olmayan, olmadığını sandı­
ğım yerden fışkırdı. 'Yüksek Gerilim' yüksek gerilim ola­
rak kalsın. Adını kitaba verdi. Toplumsal gerçekçilik vit­
rini için çeşitli örnekler. Bakalım ' ille de bizden ötekiler;
toplumun melaliyle yanan alevin ışığı' demeye getirişler
dost mu olacak düşman mı bunlarla? Ben de kendi anla­
yışımla yaktığıma göre bu fenerleri, bakalım . . .

(. . . .)

Temmuz-Agustos
Günübirlik yazacak hiçbir şeyim yok. Olsa da, 'yok­

muşa' getirebildim. Alanya,Yeşilköy'de biz uyurken cam­
dan evin içine kadar girip başucumdaki çantayı kapıp git­
miş hırsız biryana, lncekum'un upuzun pırıl kumsalına iri
iri TlT imzalı, 'savaş var - savaşa hazır ol!'ları dahi 'olma­
mış'a getirebildim. lstanbul'da yaşayan Güner'in bizi gör­
mek üzere Ankara'ya uğramalarından birinde 'Anacığım
önümde evlilik görünmekte' demesinin ciddi mi, şaka mı
olduğunu anlama merakı da törpülenmiş olarak: Yüksek
Gerilim' in sakin sakin gözden geçirilip üç karbon kağıdı
kopyalarından birinin Remzi'ye teslimi gerçekleşti.

Ankara yazlan nekadar güzeldir. Geceleri serindir.
Rahat çalışılır. Gündüzler senindir; yaratmak için birebir­
dir. "Fikrimin ince Gülü"nü onaylayabileceğim bir hale
yola koyabilmiş olma rahatlığını hissediyorum.

Af, mı? Offl Hırsıza huysuza var da, 1 41 . , 142. 'denci­
lerin 'vatan haini' olup olmadığından haber yok. O'nlar
sürekli başımızda: Demokles kılıçlan bol! . . 'Demok­
rat(ik) Senato'ya rağmen . . .

270

Hikayeci Olmak

Kasım
Hikaye kitabım Yüksek Gerilim çıktı . Umarım 'kadın

öykü yazarları' mahallesinin kötü komşusu bana da düş­
man kesilmez. Son bir iki yıldır yeni yeni hikayeciler.
Dergilerde her zaman varlar, ama bu sıralar çoğu kitap­
lanmış durumda. Çogu çok taze. Yeni yaklaşımlar.

Ben Sevgi Soysal'ın Tutkulu Perçem'inde bu yeni
esintiyi alnımda hissetmişimdir. Yeni Dergi'de Tank ve
Çocuk öyküsü çıktığı zaman sarılıp öptüm onu . Öyküde
hayli verimli bir dönem. Özelikle son iki üç yıldan beri .
Füruzan da iyi . Çok da övülüyor, ama Sevgi'nin muzip­
likleri, dramın altındaki 'fiyesta' onda yok. Daha iyi . Her­
kes kendine mahsus. Tekr.ır yok. Çoğaltmacılık yok. Yi­
ne 'öykü' deyip duruyorum. Artık bu böyle yerleşti . Be­
nim dilimde hikliye'nin yeri hala daha büyük ve sağlam.

Yüksek Gerilim yayınevinin umduğu tarihten biraz da­
ha geç çıktı . Kapak nedeniyle olmuş bu gecikme. Remzi
Kitabevi'nin roman, hikaye kitaplarının kapaklarını kimin
yaptığı belli olmuyor. Benimkilerde bir naiflik var. Hani
sanki genç bir resim öğretmeni öğrencilerine resim dersi
verirken ortaya çıkan 'konulu' resimler gibi. Roman ya­
zarlarına 'romancı' denmesine alışamadan, şimdi kendim
de 'hikayeci' oldum. Bu çarşı esnafının işledikleri işe gö­
re ünvanlanması gibi bir şey. Mutlaka ordan galat.

Aralık ·
Yıl Ataol Behramoğlu ve kardeşi Nihat'la tanışarak bi­

tiyor. Güzel bir başlangıç. Bana Metin Altıok'un arkada­
şı olarak geldiler. Genç şair ve yazarlar. Yeni bir dergi çı­
karacaklarmış,

271

Bu işte birlikte olup olamayacağımızı sordular. Ken­
dileriyle hem düzen hem de edebiyat üstünde uzun
uzun konuştuk. Ölmeye Yatmak onların da baştacı ol­
muş. Gençlerle buluşmak ne güzel . Anladığım kadarıyla
Ataol Rus edebiyatını iyi tanıyor. Bitirdiğim fakültenin
Rus dili ve edebiyatı bölümünde okumuş meğer.

Metin Altıok benim ilk hikaye kitabının kapağını yap­
mayı istemişti; fakat ben yayınevleriyle ressamlar, grafik­
çiler arasında ilişki nasıl olur; bu işler nasıl yürür, hiç bil­
miyorum ki. Metin sürekli el resmi yapıyor. Sıkılmış par­
maklar. Boğum yerleri . . .

Abidin Dino etkisinde sanki. Tiyatro kulisleriyle epey
deneyimim var, yayın dünyasıyla hiç. Cağaloğlu'ndan kor­
kuyorum.

Yılı genç yazarlarla tanışarak güzel bitirdim, fakat Be­
kir Yıldız'la kapışarak kötü başlıyorum. O, yazarlar sen­
dikamızda epey faal. Dayanışarak yazar hakları koruna­
cak. Ee: "Yayınevinden bir telif hakkı öneriyorlar; kabul
edip etmeyeceğimi soruyorlar; telif hakkı olarak ne iste­
mek gerekir Bekir?" diyecek oldum. "Ne verirlerse kabul
et. Kitabını bastılar ya . Bu büyük kazanç. "

"Sen öyle m i yapıyorsun?" "Sen bana bakma. Ben sü­
rümden kazanıyorum." "Simit gibi yani, öyle mi?" Bu da
benim hınzırlığım tabii . Güleceğine beni azarladı, gitti.

Cağaloğlu 'na yabancıyım. Oralarda gurbete düşmüş
gibi ürkek ve tedirginim.

Fakat yılların ayları günleri bundan ve burlardan iba­
ret değil ki.

Annem "Hikayelerini çok sevdim, yine yaz" dedi. Ne
güzel! "Öykülerini" demedi.

Kendime verdiğim sözü, anneme de verdim: Yeni yıl-

J.72

da 'Yüksek Gerilim'in devamı olacak hikayeyi yazaca­
ğım.

Çok istiyorum bunu .
t ık şiirlerimi yazdığım zamanlar nasılsam öyleyim. Ama

zaman o zamarılar değil.

273

'76 Yaprakdökümü

30 Kasım
Bir köşeye Aşkım ve Başkaldırım Ankara , diye yazmı­

şım. İstanbul edebiyat çevresinden kulağıma çarpanlar
bıkkınlık verici . Ankara 'yı seviyorum. Sanki burası dup­
duruymuş gibi.

Yine de burda sanatçı sanatçıyı , yazar yazarı kirletme­
yi ayıp sayar. Vurulursa , orası burasıyla askeri darbenin
geliş-gidişlerinin çizmeleri altında hep birlikte ezilir. Fe­
satı görmezden gelmelere yatkın değildir kanısındayım.
Büyük şehir kalabalık sanat edebiyat ortamından esinti­
ler nedeniyle şaşırmış; yanılıyor olabilirim.

(. . .)
Toplu çalışma isteyen tiyatro sanatında, oyun yazarı

sıfatımla başıma gelenler DT'nin keyfi uygulamalarına
karşı durmam, Kültür Müsteşarı 'nın sansürüne boyun eğ­
memem sonucu , oyunum apar topar sahneden kaldırıl­
mış, bir daha da yazdıklarıma dönülüp bakılmamış ol­
ması . . . Burda oyanan bir iki oyunun, İstanbul Şehir Ti­
yatroları'nda sahnelenip yankılanmalarından sonra ; ora­
dan aktarma. Öyle değil mi?

Ankara 'nın aydın takımı , İstanbul yabancı kolejlerin­
den zorunlu akmalar hariç, desise-dümen bilmezler. Bü­
rokratik makam hırslarını yüzlerine vurmak ise zor değil­
dir. Demirel gibi fiziği, öfkesi , etlisi büdüsü ortadadır;
karikatüre gelecek kadar. Sülü 'yü sırtında çoban kavalcı­
sının 'diğerkamlığı' ile taşıyabilecek kadar; mütebessim.

275

Ankara çok fazla ve çok değişik kültürlerden olma,
burnu büyük, tepeden bakar 'yamama yorgan'lardan de­
ğil . Ecevit halkını DTCF damarına vefa ile zerafeten sev­
di, Başkent'i idareten, kendinden olma şiiri ise temelin­
den . Başkent sanatını orası burası demeden birtek o ve
partisi korur, korursa. CHP'nin mayasında hemşehrilik
yok ki. Ama 'Batılılık' var. Göçerse Doğu-Batı ikileminin
bugünkü sorunlarına ayak uyduramamaktan, değişimle­
re yanıt getirememekten göçer; bu da öyle Menderes
DP'sinin 'göçertilmesi' gibi olmaz herhalde.

(. . .)
Bu yılın içinde güzel bir değerbilirlikle karşılaştım.

DTC Fakültesi Tiyatro Araştırmaları Enstitüsü'nden, haf­
tada birkaç kez orada ders vermem önerisi geldi. Önce­
ki yıl Türk Dil Kurumu'ndan, üç kısa oyunumun, Yankı
Yayınları'nda çıkan Üç Oyun kitabına Tiyatro Dil ödülü
verilmesinden sonra oldu bu , ama oradaki öğrencilerin
'tez' çalışmalarından tartışmaya açık bir şeyler yaptığımı
hissetmiştim. Öneriyi yazık ki kabul edemedim. TRT'ye
verdiğim 17 yılın hesabını yazarlığıma henüz ödeyebil­
miş değilim. Hayatım okumak ve yazmak olmalı. Çok is­
tediğim bu olanağı yaratmak yetmiyor, korumak da ge­
rek. Kısaları saymazsan, son yazdığın oyunlardan Kendi­
ni Yazan Şarkı geçen ayın başında yine İstanbul Şehir
Tiyatroları Fatih sahnesinde oynandı. Sonuç iyi çıktı .
Oraya gidip gelmeler sırasında tiyatro kadrosunun sol
anlayışda birbirlerini yoksayacak kadar bölündüğünü
hissettim. Oysa egemen sistem belediyesi, bu genç ve
değişimden yana kadroları 'hizaya getirme' uğraşı içinde;
kulaklar dikilmiş beklemekte . . . Oyundan sonra, yönet­
menin isteği üstüne izleyiciyle yazar arasında bir söyleşi
gerçekleştirildi. Oyuncular, izleyici, yazar.

276

Oyun üstüne sorular yanıtlanıyor. .
Hepimiz için yararlı bu 'alış veriş ' sırasında, üzülerek,

hatta kahrolarak aklımda kalan tek şey şu oldu : Seyirci­
lerden biri parmak kaldırıyor, ayakta . "Sorum yazara ola­
cak" diyor.

Yağız bir delikanlı . Saçları kısacık kesilmiş, yüzü traş­
sız . Elinde bir kağıt. Besbelli sorusu bu kağıtta yazılı . Ses
hırçın, hesap sorucu : "Bu oyunda yaşlısı var, kızı var,
anası oğlu var, neden bu oğlanı devrimci gence yenilmiş
gibi gösterdiniz? Üstelik bir de, sözde üniversiteden ar­
kadaşları bir kız. (Elindeki notu zor okuyor, kekeliyor.)
Ne kız ama! Burjuva . Ne işi olabilirmiş bir burcuvanın
hakiki devrimci bir oyunda? Peki, işçi nerde? (Kağıttan
tane tane): işçi sınıfından tek işçi yok bu oyunda .(yum­
ruk havaya kalkıverdi:) Kahrolsun burcuva! "

Seyircilerden gülüşmeler işittim. Üzgünüm. Çok üz­
gün. Elindeki kağıt ona bu salonda okusun, 'bu yanın
devrimciliği' gözden düşsün, 'öte yana' geçilsin diye 'bi­
lirkişiler' tarafından verilmiş .

Çocuk sistem değişsin istiyor, güzel . Devrimci 'kahra­
manlardan olmak istiyor' , kötü .

Çok ham daha . Boş alanlar kullanılıyor. Gülmek acı,
yutmak daha acı . içimi teröre uğramışlık dağlanması,
yangını sarıyor.

"Oğlum, sanata sırtını dönmüşsün, sahneye kolay
devrim gözlüğünle bakmışsın ; sorunun şimdi şurda, kısa
sürede bir cevabı yok. Gençlik namusun için dosdoğru
söyle: Bu not sen bu oyunu hurda görmeden önce yazıl­
mış ; önyargılı bir emirname gibi . Bana öyle geldi. Soru
önceden hazır; doğru mu, değil mi?"

Keşke koşup terleyen alnından öpseydim. Yanıtı : "E
tabii, n'olacak başka?"dan ibaret.

277

Genç yazanınız Selim lleri, bana yakınlık gösterdi.
Özellikle ilk hikaye kitabı Ankara'da, Ahmet Küflü'nün
Bilgi Yayınlan arasında çıktıktan sonra arada sırada gö­
rüşebilmeye de başladık. Türkiye Defteri dergisinin genç
kadrosuyla tanışmam taze bir nefes oldu benim için. Fel­
sefe okuyormuş, mesela Taylan Altuğ'un derinlikli yazı­
sıyla da tanıştım.

lstanbul'dan, 'komşu dedikoduları' seviyesindeki 'ka­
dın yazar'dan 'kadın yazar'a hedeflenmiş kirletme gay­
retleri dışında böyle edebiyat hayatını zenginleştiren gü­
zel esintiler de var. Ama toplumsal ortam giderek gergin­
leşmekte. Hem de Başkent'in seviyeli bir muhalefet sesi­
ne 'silbaştan' kavuştuğu bir dönemde. Çağdaş Sah­
ne'mizde, aydın bir karıkocanın yönetiminde kültür ha­
reketleri bizleri sevindirip duruyor. Onat Kutlar emeği,
bir sinematek'irniz var. Öğrenciliğinden beri tanıdığım
Vecdi çekip çeviriyor. Aziz Nesin, Vedat Türkali Anka­
ra'ya gelip tartışmalı oturumlara katılmışlar. Yılmazlıkla­
nna büyük saygı, derin hayranlık duyduğum Aybars'tan
sonra nP'in yeniden canlanışına önderlik etmekte. Bu­
rada Yürüyüş adında bir dergi çıkıyor. Yazı işlerine Yal­
çın Küçük bakıyormuş; onunla tanıştım. Siyasal Bilgi­
ler'den. Planlama'da görevliyken atılanlardan.

Genelgeçere uymayan bir zekası var. Onu tanıdıktan
sonra 'Yaramaz Zeka' diye bir şey dilime takıldı. Bir dü­
ğünde geçmesini tasarladığım, hatta adım adım planını
çıkardığım kitabım üstüne ilk defa onunla konuştum.
(Romanın değişik kanalları arasında burnum daha farklı
bir esinti arayışı içinde de . . .) Arada sırada YürüyüŞe
yazdım. Hepsi Londra dönüşümden sonra . . . Bu dergiye
yazı yazmam önerisi Behice Hanım'dan gelmişti .

278

"llginize teşekkür ederim, ama ben edebiyat yaratısı
içinde olduğuma göre günübirlik siyasal bir tonla yaza­
mam efendim" demiştim. DTCF felsefesinden ustam:
"Kaleminiz ne emrederse onu yazın" demekle yetinmiş­
ti. Buyruk, kalemimin beyninden kalemimin ucuna.

Dergiye yeni bir yazı götürdüğüm gün Yalçın elime
bir mektup uzattı . Behice Boran'a yazılmış, kendileri de
bana gösterilmesi için ona vermiş: "Yazılarınızın etkisi
artıyor, çünkü kötüleniyorsunuz" demişti tebessümle.
Hemen okudum. İmzasız. Fakat bu elyazısını çok iyi ta­
nıyorum. O zamana kadar bana yazdığı 'arkadaş' mek­
tuplan benimle. Yanılmış. TİP başkanına giden mektu­
bun bana gösterileceğinin bir dürüstlük anlayışı demeye
geldiği fikrinden yoksunluk işte. Mektupta kimliğimle,
yazarlığımla oynanmakta , örgüte 'en üstün solcu' dürbü­
nünden gammazlanmaktayım.

Bir kişi o ruhun böyle tarttığı gibiyse, on yıllık bir ar­
kadaşlık boyunca, o kişiyle nasıl kolkola gelinebilmiş
olunuyor ki?

Dökülen tek yaprak değil . Ağacın bütün yapraklan.
Yalçın'a mektubu geri uzattım: "Kim olduğunu biliyo­
rum; sizde kalsın. n

Şimdi bu dökümü yaparken biraz pişmanım. Keşke o
gammaz-nameyi öteki elyazılannın yanına ekleseydim.
lyi ama kendime bir de önemsizler torbası açmam ge­
rekmişti .

(. . .)
Ankara'da DGM'ye karşı sesler güçlü , fakat egemen­

lerin kulakları tıkalı . Demirel'in yeğeni Yahya'nın 'haya­
li ihracat' denen ihracat oyunları sürekli manşette. Dar­
be Anayasa'sı dediğimiz dedik, yaptığımız yaptık sedala-

279

rıyla bestelenmiştir, yankılanmaları da bu bestenin yan­
kısı . . .

Bunlar ve yakınlarımızın hastalıkları, ölümler. Bütün
bunlar, yeni bir hikaye kitabı çalışması yapmamı engel­
leyemedi; büsbütün körükledi .

Militan sonrası Halkın Dostları . Genç şairlerimiz Beh­
ramoğlu 'larla güzel buluşmalarımız da olmakta . Fakat
asıl Şapkam Dolu Çiçekle tieki hemen hemen toplu şiir­
lerini okuduktan sonra , şiir damarımı canlandıran Cemal
Süreya ile buluşup tanışmamız da var.

Aradan epey zaman geçmiş. Metin Altıok telefon et­
mişti : "Cemal Süreya ile beraberiz . Size gelmek, tanışmak
istiyor" dediydi. "Gelebilir miyiz?" "Tabii. Hay hay . "

Füsun yanlarında, üçü birlikte geldiler. Zaten içmişler;
içkiler içildi. Ne içmiştik sahi?

O akşamüstünü bol bol şiir içmişiz gibi hatırlıyorum.
Haddimi bildim; hani şifa arayan hastalar gibi , bir dok­
torla tanışır tanışmaz tedavi edilmesini isteyen kimseler
vardır; onlar hep aklımda . Cemal Süreya'ya "Bana bir şi­
irinizi siz kendiniz okuyun" falan demedim. Tenor'u , ba­
riton'u yemeğe çağıranlar arya söyletirler; tanınmış bir
piyanist bir arkadaşının yanısıra çıkıp gelmişse, hemen
ondan öteki davetliler huzuru nda bir piyano resitali iste­
nir; o an boğazlanıyormuş gibi olurum. Metin kendiliğin­
den, bu huzursuz durumu ortadan kaldırdı; bize yeni ye­
ni yazdığı Gezgin şiirlerini okudu .

Peki nasıl oldu da, şapkam çiçekle dolmaktaymış sa­
n ırken çiçek petal leri sararıp soldu?

Cemal Süreya , yeni yayınlanan roman ve hikaye ki­
tapları üstünde hasbıhal sırasında :

280

"Size bir sır açıklayacağım. Vecihi sakın duymasın, Ti­
muroğlu . Sakın bunu yüzüne karşı söylemeyin . Ölmeye
Yatmak üstüne Barış'ta onun imzasıyla çıkan yazıları as­
lında ben yazdım" demesin mi?

Şaaarrrr! Başımdan aşağı kaynar sular. Şairliği bana te­
miz, bakımlı gelmiş , kendisinin deyişiyle Aşklar da ba­
kım ister/ögrenemedin gitti incisini dizmiş bu adam nasıl
bir şey acaba? Böyle bir şey mi, muzip mi, deli mi, hain
mi?

Cevap aramaktayım. Derken:
Sen de kendi kendine ve kendi içine , Adam gider, şa­

ir kalır, incisi döktürdün ya . . . Fakat sahiden; benim bir
romanım üstüne yazdığı yazılara neden kendi imzasını
atma tenezzülünü göstermedi ki? Tenezzülsüzlük mü ,
yoksa Vecihi Timuroğlu arkadaşıyla ense-tokatlık hali
mi?

(. . .)
Bir yıl sonra ,yazılacak o kadar çok şey varken oturup

bunları yazdım. Aydınlık umudunu örten karanlıklar. Ye­
şerti derken dökülüp duran yapraklar. . .

Bütün bir öğleden sonram böyle mi bitti . Nasıl?
Yaşıyorsun.
lyi misin?
Buyrun oturun .
Kiminle konuşuyorsun?
Söyle gitmesin .
Söyle kalksın.
Kime söylüyorsun?
Gülsene.

Bütan gaz bitmiş . Kapıcıya söylemeyi unutma . Süt de
söyle.

281

26 Aralık '76, Pazar
Babam Kasım ayından beri hasta. Bayram ziyaretinde

bizi dimdik karşılamıştı.Beyaz saçları pınl pınl, takım
giysileri içinde konuklan karşılamaya hazır; bizlere he­
men naneli likör ikram edişiyle de her zamankinden ya­
kışıklı . Ancak, konuşmasında bir tuhaflık var. Dili dön­
müyor gibi. içimden şiddetle öyle geliyor; ikide bir kal­
kıp kucaklıyorum onu . Baba iyi misin? Nasıl? Babacığım,
bugün her zamankinden yakışıklısın. Gelsinler tabii. Bu­
yursurılar kızım, otursurılar.

Oysa yeni gelen kimse yok.
(. . .) Gürılerdir zaman bizi güdüyor. Babamla anılar

sökün etmekte . . .

O güzelim adam ansızın yatağa düştü . Dili tutuk. Bu
tutulma durduğu yerde duramaz babamı fena etkiliyor
olmalıydı . Uzandığı yerden fırlayıp kendini dışarıya, bir
yerlere atmak istemekte.

Böyle hastaları hastane almazmış, zaten annem de
vermek istemiyor. Günlerce uyumadı; hep başında. An­
nemi bir odaya kitleyip nöbeti devraldım. Babamla tanış­
tım.

(. . .) Ve Güner. Düşünmekten mi kaçıyordun, yoksa
sahiden atlattınız mı bu kanser böceğini sanmaktasın. At­
latıldığına bir inanabilsen!

Babamı bundan üç gün önce toprağa verdik . 21 Ara­
lık salı sabahı, saat 1 1 .4S'de öldü .

Annem, bir genç kadın çocuğuna nasıl bakarsa, 52
yıllık kocasına öyle baktı .

Güner lstanbul'dan geldi. (Cenazenin morgdaki tanık­
lığı ona düşmüş nedense. Yoksa kendisi mi istedi bunu?)

282

Çarşamba günü Cebeci Mezarlığı'nda babamın üstüne
karla karışık buzlu toprak atılırken buzlu toprak benim
üstüme atılıyormuşcasına üşüdüm. Çok üşüdüm.

Derken annem, cenaze dönüşünde evde, bir köşe
koltuğuna oturdu. Başsağlığı ziyaretlerirıi kabul ediyor.
Helvalar pişiyor, hatimler indiriliyor. Ayhan'ın yapılması
gerekenler bilgisi olmasa, yandık. Babamın onuruna say­
gıda bol kusur işlenecek.

Kim artık son aylarda üniversite kapılarında vurulup
vurulup düşen gençlerden, kim Van depreminde ayazda
kalan, bütün bir ailesini toptan ve anında kaybediveren­
ler ardından un helvası yapılmadığından söz açabilir?
Mezarları neresi? Dualarını kim etti?

Teyzemlerden her seferinde biri annemde yatıyordu .
Bu gece onlardan biri yok. Annemle kalıyorum. . . Yine
bir pazar gecesi. iki hafta önceki pazar gecesi de bur­
daydım. Babamla . . .

Annem, çocuklarından birinin, en başta tabü kızının
evinde kalmayı kesin bir biçimde reddetmiş bulunuyor:
"Ben evimde olmayı severim. "

(. . .)
Daha ta Kasım ayı başlarında Vecdi Sayar'ın düzenle­

diği bir turla, bir grup arkadaş Moskova'ya gitme prog­
ramı yapılmıştı . Halim tura katılmaya benden hevesli.
Buna sevinmiştim tabii . Sovyetler'in Balkanlar'daki 'em­
peryal istilası' beni onların 'sol Cumhuriyet'lerinden so­
ğutmuştur; zaten yeni yazarları hemen hiç ilgimi çeke­
medi. Hem Kırgızca, hem Rusça yazan Kırgız yazar Cen­
giz Aytmatov, omuzlarımızda taşınmakta.

Şükür ta gerilerden elimizde kala kala Çehov, Dosto­
yevski, Tolstoy'lar kaldı . Ehrenburg'un ortaya çıkıverişin-

283

de ise , nasılsa soğuk savaş planları görmekteyim. Lenin
ödülü sahibi Kazak-Sovyet şairi Olcas Süleymonov'un
kendilerinin Türkçe kökenli dillerinin Rusça altında kas­
ten yokedildiği üstüne bir inceleme kitabı yazdı, diye
ödülünün elinden alındığını bir yerlerde okumuştum.
Çok irkiltici geldiydi bana . Gidersem Alma-Ata'ya gide­
mem ama , kendisiyle görüşebilmeyi istemekteyim. Çün­
kü ne olsa biz, siyasa adına göre göre siyasal baskılar,
kitap toplanmalar, yasaklar falan görmüş bulunurken,
yukarda, Sosyalist Rej im Cumhuriyeti'nde öyle değildir
sanıyorduk.

Havayı yerinde ve derinine koklamak gerek. Gençlik
ciklet ve blucin peşindeymiş! Öyle mi acaba? Gözlerinle
görmelisin . Gitmelisin. (. . .)

lyi de babamın kaybından sonra, sıcağı sıcağına an­
nemi nasıl bırakacağım?

Program yapılmış. Arada yazarlar sendikası, yazışma­
lar, ödemeler falan olmuş bitmiş .

Mantıklı ol . Annen için Serpil'e kendinden çok güve­
nebilirsin. Ayhan'ın karısı , annemi babamı nerdeyse ken­
di öz anne babası bilmiştir hep. Serpil'e güven.

284

1 977

Moskova Ve

1 Ocak '77
Dün Aeroflot'un tlyüşin'iyle lstanbul'dan kalkıp Mo­

kova'ya (Moscka) inildi. ASA'nın -Ankara Sanat Akade­
mi- ya da Ajans grubu 20 kişi. Aslan Başer Kafaoğlu çif­
ti, Erkman'lar, Mühendis çift Evren'ler . . . Mis gibi aydın
insanlarımız. Genelde pek yabanisindir, fakat onlarla he­
men hiç mırın kırınsız buluşuverildi; her şey yolunda .

lnturist Otel'e yerleştirildik. Vecdi Sayar her zamanki
dinamizminin en uç noktasında .

Herkes şaka yollu , odalarında dinleme var mı, yok
mu , diye okulculuk oynamakta . ·

Akşam, değişik ülkelerden grupların buluştuğu ye­
mekle alabildiğine turistik bir yılbaşı gecesi yaşandı. Ye­
ni topluca karşılaştığımız bu kalabalıkta insanların tavır­
ları, giyinişleri dansları , kahkahaları köyden kente göçüp
yeni palazlanmış bir sınıfın üyelerine 'hasmış' gibi geldi
bana. Belki de votka , şarap ve şampanyayla havyar,
mersin füme, yumurtalar üstünde pırıldayan kırmızı hav­
yarın da bol bol atıştırılmasından, durmadan yenilip içil­
mesinden. Bir de kadınlar çok gösterişli giyinmişler. Biz
de kendimize göre onlar arasındaki yerimizi aldık.

Batan Restoran. Burda da yumurta üstü kırmızı hav­
yar, jöle et ve . . . Flor şov. Büyük Noel ağacı. Arka masa-

285

mızda Polonyalılar. Karşı masamızda Filistinliler. Fas'tan
gelen de var: Genç bir erkek doktor.

1 Ocak 1977, Moscka, 4.00
lnturist Otel :
Fas'dan gelme doktorda gözün mü kaldı nedir? Vot­

kadan bozgun kafanla , sabahın köründe onun da üstü­
ne not düşmeyi ihmal etmemektesin. Olsa olsa, 1953'te
kimsiz kimsesiz Paris'e ilk ayak bastığın gece, kalacak
bir oda aranırken ertesi sabah Fas'a döneceği için, oda­
sını bana devreden öğrencinin bu doktor olup olmadığı­
nı düşünmekte bulunmaktasın . Sorbonne, dolayısıyla
Pantheon burnu dibinde, Cluny sokak . . .

Otel yönlendirme bilgileri :
Long -Distance Cali
To order a cali to any place in the world,
please dia/ this number:271-91-03
Paris, Hotel Cluny'yi mi çevirsem Fas'ın Dr. X'ini mi?
Halim, soyunmuş dökünmüş, duşunu almış : "Ne ya-

zıyorsun bu saatte. Yorgun değil misin?" Silkin bakalım.
"Bak bak bu otelde Beauty Salon da varmış . " Tıpkı New
York'un Hilton'u .

Üç saat uykudan sonra . Aynı gün, saat 2 .00
Programa göre, kahvaltıdan sonra troykaya binmek .

Buzlar arasından geçerek kürk pavyonuna gitmek. Er­
kekler başına kürk kalpak, kadınlar Michele Morgan'a
yakışacak cinsten kürk şapka ve bonelere bakacaklar.
Troykada büsbütün üşünmüştür.

Burdan bir kahve-lokanta : Cafe-Restaurant. Kırmızılar
giyinmiş çok şişman bir kadın herhalde Rus halk müzi­
ğinden şarkılar-türküler söylemekte . Kendisi de piyano-

286

da . Kocaman bir salonda kocaman bir salata yendi. Yine
votka yuvarlad!k , çay içtik . Kaçacak deliğimiz: Çünkü
hava çok soğuk . Isınmak lazım.

Bu arada 15 adet Rus Cumhuriyeti'nin pavyonları do­
laşıldı. Tabii Kardeşlik Çeşmesi de : 1 5 halkın birer kadın
heykeliyle çerçevelendiği bir çeşme bu . 15 Rus Cumhu­
riyet halklarından birinin votka-çay içilen bir salonda bir
ağızdan şarkı söyleyişleri. Kışkırtıcı bir simge! . .

Burada en düşük ücret 70 ruble

Ortalama kazanç 1 400 ruble

Ev kirası Kazancın 1/6'sı= 230 ruble civarı .

1 Ekmek . 1 3 kapika.

Diger Özet Bilgiler
Moskova'yı kateden Moskova ırmağı buz tutmuş.

Merkeze yakın bir bölgesi , buz pateni bölgesi . Yeni yılın
ilk günü , tatillik buz paten dansları . Seyrine doyamadım.

Burda metro 1933'te 8 km. ' lik tek hat olarak yapılmış .
Şimdi şöyle, her yöne ışın huzmeleri gönderen güneş bi­
çiminde. Metro şimdi 240 km. 'ye çıkmış; yakında bunun
bir misline çıkacakmış.

Rehberimiz Vera ay biçiminde pembe beyaz yüzüyle
şirinin şirini . Türkçesi çok iyi .

Metro'nun merkez istasyonu Bolşoy'un altındaymış .
Bu istasyonun tavanı porselenden sanatçı figürleriyle
süslenmiş .

Çehov'un burda oturduğu evi: Küçük, kırmızı , -aşı
boyalı- iki katlı bir ev . Geniş bir cadde üstünde .

Herkes bir kışlık, bir yazlık iki ev sahibi olabiliyor­
muş . Kişi başına 35 metre karelik evler.

287

Buna banyo, mutfak, hela , koridor ve balkon dahil
değilmiş. (Yanlış mı anladın acaba?)

Artık herkes araba almakta da özgürmüş. Fakat dev­
let araba alımını denetlemekte. Planlı satış . 20 milyonluk
Moskova'da çıt çıkmıyor.

Bugün hava -20. Temiz, berrak. Egzost dumanı, baca
isi hakgetire. Merkezi ısıtma sistemi varmış . Her yer böy­
le midir? Peki ilk sabah biz otelden dışarı adımımızı atar
atmaz el uzatıp ciklet ciklet, blucin blucin . . . diye tuttu­
ran yeni yetmeler neyin nesi? Kapitalizmin kurbanları
değilse? . . (Bu ilk gözlem, bizdeki söylentilerle örtüşmek­
te.)

Yazar sendikalarıyla, yazarlar, ressamlarla henüz tanı­
şamadık. Vecdi bu tanışmayı gerçekleştirmek üzere Ve­
ra ile Babayev'in peşini bırakmamakta. Bakalım.

(Dün gece 'long distance cali ' notumu düşerken içimi
birden 'Hanlar-Hamamlar' diye bir oteller kitabı yazma
hevesi kapladı. Aklıma Edip Cansever düştü .)

Rus halkı çok sakin, sessiz görünüyor. Bizim, yalancı
pehlivanlar gibi, sinirlerimizi, kafamızı gözümüzü tüke­
tircesine koşuşturmalarımız onlara yabancı sanki. Yor­
gunluk mu, teslimiyet mi, doygunluk mu? Hangisi? Kürk­
çüye girilip çıkıldı ya , satıcı kadınların hepsi kalkık bu­
run, açık renk göz ve tenle çok güzeller, sakinler. Satış
için yırtınma, olmayanı varmış gibi davranma halleri hiç
yok onlarda . Evlerinde, eviçlerinde nasıllar? Çocuklar da
çok sessiz.

Bağrış çığrış değiller. Oysa bu soğukta parklarda , eko­
nomik kalkınma sergisinde, kış festivalinde, sıcak buhar­
lar saçan bir yüzme havuzu kıyılarında , uzay sergi pav­
yonunda hep varlar. Kendilerine açık, yığınla olanak için-

288

deler. Kızaklarıyla , yayan ya da oyuncak troykalara da bi­
niyorlar ve hiç çığlık atmıyorlar. Avaz avaz "Anne şuuu!
Baba buuu" diye bağrışmıyorlar. Çocuklardaki bu durgun
güzellik dikkatimi çekiyor: Birer çocuk tablosu gibiler.
Daha büyükleri metrolarda yanyana oturmuş, kafa kafa­
ya vermiş, seslerini hiç duyurmadan konuşuyor, tartışı­
yorlar. Hepsinin sırtı pek, karınları tok görünüyor. Kah­
valtıda gösterdikleri 16 buutlu filmde Rus halkını plajlar­
da da gördük. (Ya da gösterildiler.) Yerinde alınmış do­
ğal seslendirmeyle . Doğal güzellik . Geniş caddeler falan
yok, tek kibrit çöpü bile .

İnsana biraz yapaymış gibi geliyor. Bana sürekli TRT
zamanlarımda Hong Kong'dan geçerken kaldığım otel ya­
kınındaki bir sinemada gördüğüm filmi hatırlattı . Mao'nun
Kültür Devrimi üstüne bir film. Mao'nun Kültür Devrimi
söylevi. Alanda küçük büyük, kadın erkek binlerce Çinli,
bağırlarında Kur'an-ı Kerim gibi tuttukları kırmızı kitapla
ona tapınıyor. Yanımda benden bir kuşak öncesinin,
Cumhuriyet'in ilk okumuş kadınlarından elektronik mü­
hendisi Seniha Hanım da var. Baktım, hıçkıra hıçkıra ağ­
lamakta . "Neyiniz var Seniha Hanım?" "Atatürk'ün naşını
Dolmabahçe'den uğurlarken hislerim neyse, öyleyim.
Atatürk'e bağlılığımızın ifadesi de böyleydi. Onun yoklu­
ğunu duyuyorum yine. Halkı Mao'yu bukadar seviyorsa ,
ben de seviyorum."

İnsanların duygularıyla bukadar da oynanmamalı de-
mek ki . .

Peki plaj kentindeki görünümler buysa , burada Vec­
di'nin sırtındaki yelekli takım elbiseyi çıkarttırıp iki paket
Amerikan sigarası için satmaya kalkışan ruh hangi ruh?
Bir paket ciklete Lenin madalyası satan çocuklar da var.

289

(Gel de 'Sen Ey Kutsal Işık'ı yazma! Moskova öncesi,
durduk yerde böyle bir hikaye kurmuş bulunmaktayım
da . . .)

Her şeye karşın, her metro istasyonunun iç duvarları ,
dehlizler, mağaza giriş çıkışları Sibirya'nın kırmızı, yeşil ,
san damarlı güzel mermerleriyle kapl ı . Tavanlarda kah
Ukrayna halkının yaşamlarını dile getiren desenler, üre­
timi simgeleyen mozaikler . . . Tüneller birer sanat galeri­
si . Boydan boya sıralanmış heykeller. Devrim sonrasının
'moral eğitimi' bu besbelli .

Ismarlama sanat sarkar. Burda da sarkıyor. Ama ıs­
marlanmamış 'sandığımız' sanatlardan da fazla değil .

Moskova, 2 Ocak
Şehir turu : Kızıl Meydan . Kremlin Müzesi. Kış Festiva-

l i . Ormanlık bir köşkte çalgılı öğle yemeği. Karlar buzlar
üstünde oyunlar, danslar.

Gece
Bolşoy'da Anna Karenina balesi . İşte bunu görebil­

miş olmak hayatın boyunca böbürlenmeye yeter, değil
mi? Halim zaten balerinleri insan üstü insanlar diye gör­
mekte .

Programdan memnun .

3 Ocak
Leningrad'a hareket . Eski başkent St Petersbourg. Ev­

ropa Oteli . Otelde öğle yemeği. Saat 16 .00'da St. Paul
Kalesi . Neva nehrinin kolları , akşam ışığının sularda ha­
relenmesi . Kalede hapishane bölümü kapalıydı . Yakın
tarihin tanığıymış, görülmeye değermiş .

290

Baltık'a dökülen Neva nehri kollarından birinde Auro­
ra gemisi . Devrimin başladığını sinyalleriyle haber veren
tarihi gemi: Şimdi müze. Dürbünler, yarısı yıkık küpeşte,
maun bir masa . Otele dönüş. Bu gece, serbest gecemiz­
di. Tur arkadaşlarıyla üçer beşer gruplar halinde Nievski
anacaddesinde yürüdük, vitrinlere baktık. Bazı dükkanla­
ra girip çıktık. Varuşka almamaya gayret ettim. Fakat tüy
gibi hafif altı adet çay fincanı aldım.

Kelebek gibi uçtu uçacak porselenden. Karşıma diz­
dim, şimdi onlara bakıyorum. Halim 1V'ye baktı , uyudu .
Yorulmuşum. Ayrıntıları yazamadım.

4 Ocak, Salı
Lcningrad. Hermitage Sarayı (kışlık saray) Müze. Mü­

zeyi gezme. Dünya resim koleksiyonundan en önemli
tablolar. Gezmekle, görmekle bitmez. Resim galerisinde
Rönesans dönemi ile empresyonistlerden seçmeleri bir
günün içinde göz mercegimden belleğime akması , silin­
mez bir etki altındasın demeye gelmekte . Biz kadınlar,
çarlık Rusyası üst tabaka kadınlarının kılık kıyafetleri, tu­
valetleri, manşonlu mantoları, baş süsleri, çanta ve takı­
ları çevresinde dönüp durmadan edemezdik. Öyle oldu .
Daha sonra bir otobüs turu yapıldı . Sadko lokantasında
yine bol bol yenilip içildi . Fazla soslu et vardı; geyik etiy­
miş . Yiyemedim. Sebze diye bir şey görünmüyor. Sebze
yemek için Azerbaycan'a gidenler olurmuş. En iyisi Da­
nimarka'dan isli balık. Helsinki'yi elimizi uzatsak tutabi­
lirmişiz. Ben de Can Yücel çevirisinden Lenin Peters­
burgda kitabını bol bol hatırlamakla yetindim. Otel oda­
mızdayız. Saat yine geceyarısını geçti.

Yarın Lenin Kültür Merkezi'ndeyiz .

291

Leningrad, 5 Ocak,
Berioska , dolarla alışveriş edilen dükkan demeye ge­

liyormuş. (Kara para , demeye de gelmekte mi, bilmiyo­
rum . . .)

Bütün gün Berioska'lar dolaşıldı . Aslan Bey'in eşi gü­
zel bir kadın, kürk kalpak ona çok yakışıyor; onlardan
aldı . Ben de tabii işlemeli Rus şalı . Rus oyunlarında ka­
dınlar hep şallara sarınırlar; filmlerde elbette. Acaba şal,
ellerini nereye koyacağını kestiremeyen oyunculara bir
kurtuluş yolu mudur, diye düşündüğüm çok olmuştur.
Oysa , bu bir yaşama biçimi. Gelenek. Yine de böyle saç­
ma saçma bir şeyler geliyor aklıma . Dayanamadım,va­
ruşkaların bir küçük bir de orta boyundan iki adet de
ben aldım. Serpil'e armağan . Gerçi irili ufaklı Eyfel kule­
si maketleri gibi her yana yayılmakta bunlar, ama olsun.
İçinden içiçe kaç bebek çıkacak merakı bir an için olsa
da , yeter. Anneme bir masaörtüsü. Kıyılarına püskül ta­
kayım derken oyalanır belki .

Az önce Lenin Kültür Merkezi'nde 'Don Kazakları'
halk oyunlarını izledik. Ruslar dansetmek, bale yapmak
için yaratılmışlar. Don kazakları oyunlarını nekadar kıv­
rak , nasıl da en küçük yorgunluk belirtisi olmadan müt­
hiş bir dinamizmle oynadılar. Balet Nureyev'in Paris ' i ar­
kasına takması da hiç boşuna değil . Biliniyor. Ama anla­
mak başka .

Moskova, 6 Ocak
Sabah saat S 'te kalkış. 8. 30'da Moskova'ya dönüş.

Metropol Oteli. Sevgili rehber Ekber Babayev'e telefon.
Öğle yemeği , Ekber'le birlikte otelde . Vera ile Nazım
Hikmet mezarını ziyaret.

292

H.epimiz memleketten getirdiğimiz birer avuç toprağı
mezarına serptik . Defter var, birer cümle yazdık. Saat
17 .00'de Ekber'le buluştuk. Kitapçıları gezdik . Ekber Ba­
bayev Nazım Hikmet'in ölümüne kadar son yıllarda hep
yanında, yakınında olmuş. Bize anılarını nakletti .

Bir ara kulağıma eğilip: " Nazım tam zamanında öldü"
dedi. Şaşkın bakışımdan anlamış olmalı , ekledi: "Yöne­
tim kendisiyle uğraşmaya başlamıştı . Gözden düşmüştü . "
Ne denir? Dilim tutuldu diyebilirsin. Gıkım çıkmadı .

19 .30'da t�krar Metropol'deyiz. 20 .00'de radyodan Vic­
tor Yudin röportaja geldi. Röportaj biter bitmez Ekber Ba­
bayev geri geldi. Beni, Halim, Vecdi ve Tunca'nın kızı Ni­
san' ı Nazım Hikmet'in evine, karısı Vera'ya götürdü . Blok
apartmanlar. Devrimin ilk yıllarından kalma 'toplumsal'
konutlar; dümdüz suratlı bloklar. Nazım Hikmet' imizin
dairesinin bulunduğu yapının duvarında bir levha . Üstün­
de: Dünya Barış Ödülü sahibi büyük yazar Nazım Hikmet
1952-1 962 arasında bu evde yaşadı , diye yazılı . Işıklı pen­
cerelerden birine de Karagöz-Hacivat figürleri asılmış .
Gölge oyunu . Yapının avlusuna girdik . Arkadaki bir ka­
pıdan asansöre bindik. 3. kata çıktık. Sağdaki kapının zi­
lini çaldık; kapı açılır açılmaz üstüme iri beyaz bir köpek
atladı . Bir cins Japon köpeği imiş . Nezaketen çıkardığım
yün eldivenlerden birini kapıp ağzına attı . "Köpek eldive­
nimi yuttu! Köpek eldivenimi yuttu! " telaşımdan ötürü
Vera'yla tanışmam gargaraya gitti .

Nazım'ın Sovyet aşkı Vera , fotoğraflarında gördüğüm
gibi, yine güzel . Uzun boylu , sarışın ama epey şişmanla­
mış . Sarı uzun saçlarını arkasına büyük topuz yapmış . Su
yeşili gözleri iri iri ; tamam da aklım fikrim köpeğin ağ­
zındaki eldivende. Ya benim eldiven tarihe geçmiş bü-

293

yük şairimizin köpeğini öldürürse? . . Vera'nın kulakların­
da aynı gözlerinin renginde taşlarla küpeler sallanmakta .
Ekber ayrıntı veriyor: Nazım Hikmet, kulakları delik ka­
dınları severmiş. Bu deliklere küpeler takanları . . . Anne­
leri , büyükanneleri hep öyle olduğu için . Memleketimin
kadınları küpelerini hep delik kulaklara takarlardı deyin­
ce, Vera da deldirmiş. Ekber sonradan oturma odasına
geçip kırmızı fincanlarda çay içerken anlatmakta bunla­
rı . Köpek iri pençeleriyle bana saldırmakta devam edi­
yor. Köpeğin adı Stapeno. Staphane'ın kısaltılmışı . Ant­
rede, yerde Küba hasırına benzeyen bir hasır. Hemen or­
da, Nazım'ın odasında duvara asılmış bir kilim. Kilime
çeşitli bebekler, birtakım objeler iliştirilmiş . Anısına mı,
kendisine verilmiş objeler mi? Küçük bir dolabın üstün­
de kırmızı taşa (tuğla rengi) oyulmuş büstü . Camın
önünde Vera ile Paris 'te yanyana çekilmiş büyük bir fo­
toğraf. lki aşık. Bu odada çok az kalıyoruz; yine, duvar­
ları gravürler tablolarla dolu oturma odasına alınıyoruz.
Kilimler, danteller, küçük bir noel ağacı , Abidin Dino'lar
-eller parmaklar, işçi yüzleri dönemi-, Avni Arbaş'lar; at
figürü , altında Atlar Atlar . . . ve devamı. Bir Fransız res­
samdan güzel horoz. (Mualla 'dan olabilir .)

Karşımızdaki büfede benim Berioska'da gördüğüm
çay fincanları . Üstü güzel bir dantel örtüyle örtülü büyük
yemek masası . Vera anlatıyor, Ekber çeviriyor: "Nazım
sinemaya çok düşkündü. Bir günde üstüste üç film sey­
redebilir, gece de TV'nin başından ayrılmaz. Her şeyi
seyrediyorsun; ne var her şeyi seyredecek? dediğimde,
hiçbir şey bir buçuk saat bukadar budalalıkla sürdürü le­
mez, mutlak iyi bir şey olacaktır, derdi. Her şeyde mut­
lak iyi bir yan olacağına inanırdı . Bir seferinde Lenin Ti-

294

yatrosu Gençlik kolunun oynadığı bir oyuna davet etti­
ler telefonla. O bir tiyatroya gidince büyük olay olurdu .
Ünü yüzünden değil, seyrettiğine karşı gösterdiği büyük
ilgi ve heyecan yüzünden. Ben bu oyunun iyi olmadığı­
nı biliyordum. Gitmeye değmezdi . Bir kere o yazan kö­
tü buluyordum. Nazım, gel gitmeyelim dedim. Fakat o
çok iyi bir şey göreceğine inanıyordu ; çağrılmıştı : Gittik.
Tahammülü güç bir oyun; ama o nasıl heyecanlı, nasıl
coşkuyla , beğeniyle izlemekte , görmenizi isterdim. Ne
olduğunu bilmiyorum doğrusu ; çok övdü gençleri . Be­
nim oyunda bir türlü görmediğim, anlamadığım bir yığın
ayrıntı , yenilik, anlatım gücü sayıp döküyordu bana;
kendimden kuşkulandım. Ben hiçbir şey anlamamışım
demek ki . . . Nazım çok sevdiği bir şeyi herkesin, bütün
dostlarının görmesini de isterdi . Telefonda çok uzun ko­
nuşur, gördüklerini ballandıra ballandıra anlatırdı da an­
latırdı . Onunla yaşadıkça ü lkesi nasıl bir ülke olmalı aca­
ba , diye sık sık düşünmüşümdür. " Yasaklanmış , okun­
maz şiirlerini okunur kılan insanların da yaşadığı bir ül­
ke, diyecektim; kendimize pay çıkarır gibi olurum diye
sustum. Vera :

"Bu ev bugün çok kalabalıktı. 70. doğum yıldönümü
için televizyoncular çekime, radyocular ses almaya gel­
diler. Röportajlar falan . . . " diyordu . Yorgunluk, evet. Na­
zım'ın ölümünden beri kimbilir kaçıncı kez, dünyanın
çeşitli yerlerinden bu ziyaretler.

Kalktık, ama ya eldiven? Çıkıyoruz. Vera elime ıslak
bir şey uzattı . Köpeğin, güle güle anlamında ağzından
Vera'nın eline 'tükürdüğü' eldiven. Ben hayvanseviciler
sınıfına girmem; ezilmelerini, açlıktan ölmelerini, itilip ka­
kılmalarını istemem ama, dokunmayı istemem. Korkarım,

295

ayrıca iğrenme huyum var. Köpeğin ağzından çıkmış el­
diveni nereye koyacağımı şaşırmış durumdayım, ama tam
'canım Nazım'ın köpeğinin salyası , olsun varsın' diye bir
teselli bulmuştum ki, Vera bu köpeği iki yıl önce aldığı­
nı söyledi. Hay aptal kafam! 1 962'de Nazım öldüğünde
köpeği zaten çok ihtiyarmış; gidiciymiş, gitmiş . . .

Taptığımız bir sanatçının hayatından etkilenme falan
değil , büyülenme buna denir işte!

Ankara, 1 1 Ocak
Yüksek ateş. Grip. Yatak.

12 Ocak 1977
Üstüme giydiğim banyo havlusu beyaz üstüne mavi

çizgili . Başıma sardığım havlu mavi üstüne beyaz desen­
li . Hiç süt içmeyen sen, lacivert-beyaz-altın yaldız karışı­
mı bir fincandan durup dururken süt içmektesin. Bunla­
rın bir araya gelişinden gizli bir tad alıyorsun . Bornoz
annemin Bursa'dan armağanı. Başımdaki ilk evlilik yılın­
dan kalma . Fincan Moskova'dan ve ekstradan satınalın­
ma. Gribe iyi gelir mazeretiyle toparlak konyak kadehin­
deki Calvados Londra dönüşünde Güner'den Halim'e
gelme. Güner Ankara'da . Hacettepe'de sık kontrol . Kara­
ciğerinde geçen sefer 'sezilen' büyüme, habisin sıçrama­
sı değildir, umudu içindeyiz.

Londra 'dan gelen rapor burda da görüldü . Yeni bir
durum görülmedi. Oğlu Sinan sık sık annemde. Hepimi­
zin arasında . . .

23 Ocak
Kardeşimizin son kontrol durumu çok iyi çıktı, der-

ken . .

296

14 Mart 1977
Ocak sonunda lstanbul 'dan Güner' in sanatçı arkadaş­

larından hem bana, hem Ayhan'a gelen telefonlarla temel­
den yıkıldık. Ayhan hemen lstanbul'a koşup onu trene
koyup buraya getirdi. Her yan buz. Uçak çalışmıyor. Kar-
deşimizin bukadar çabuk çöküşü

Hastalık beyinde metastas yapmış . Hacettepe'ye yatı­
rıldı . Ayhan'ın özel gayretiyle emin ellerde. Yazarlığımı­
zı, oyunlarımızı tanıyan Prof. Dr. Hüsnü Göksel , açık
davrandı: On beş günlük ömrü varmış. Bugün ilk hafta­
sının sonu

tgneler, kobalt tedavi . . .
Başındayım. Büyük sınav.

27 Nisan
Bukadar. Öngörülenden fazla direnebildi. Bitti .

DAMLA DAMLA Günler
1. Cildin Sonu

297

Edebiyat Dizisi

• Kül ve Yel / Müge iplikçi (roman)

• Oyun / Antonia S. Byatt (roman)

• Rüzgiirdan ve Ateşten / Giorgio Pressburger (roman)

• Ateş ve Kugu / Burhan Güne! (roman)

• Birinin Ôlümü / Jules Romains (roman)

• Vampir Tangosu / Yasemin Yazıcı (roman)

• ROMAN11K - Bir Viyana Yazı / Adalet Ağaoğlu (roman)

• Yazsonu / Adalet Ağaoğlu (roman)

• Ruh Üşümesi / Adalet Ağaoğlu (roman)

• Geyikler, Annem ve Almanya / Nursel Duruel (öykü)

• Kopya Kadınlar / Deniz Spatar (öykü)

• Üsküdar'a Gidelim / Necati Güngör (öykü)

• Mesut insanlar Fotografbanesi / Z. Osman Saba (öykü)

• ipek Pijamalı Katiller / Muzaffer Buyrukçu (öykü)

• Defter ve Çikolata / Seyit Göktepe (öykü)

• Gümüş Gece / Nalan Barbarosoğlu (öykü)

• Kehribar Kadınlar / Kevser Ruhi (öykü)

• Sessizlik ve Sırdır ôtesi / Işıl Özgentürk (anlatı)

• içimizde Bir Yer / Ahmet Altan (anlatı)

• Kurutulmuş Felsefe Bahçesi / Salah Birsel (deneme)

• Atım Kaçtı Ben Vuruldum / Tarık Dursun K. (deneme)

• Yazar Bir Tanıktır / Oktay Akbal (deneme)

• Zıvanasız Denemeler / Yusuf Eradam (deneme)

• Konuşanlar, Bir Hüzünle Sesinde / Z.O. Saba (deneme)

• Paf ve Puf/ Salah Birsel (deneme)

• lmkiinsız Poetika / Ahmet Oktay (deneme)

• Söylemlerin içinden / Tahsin Yücel (deneme)

• Rimbaud'ya Akıl Not/an / küçük lskender (deneme)

• Okuma Lambası / Enis Batur (deneme)

• Anılarda Görmek / Oktay Akbal (günce)

• Geçmişin Kuş/an / Oktay Akbal (günce)

• Damla Damla Günler / Adalet Ağaoğlu (günce)

	adalet - 0001
	adalet - 0002
	adalet - 0003
	adalet - 0004
	adalet - 0005
	adalet - 0006
	adalet - 0007
	adalet - 0008
	adalet - 0009
	adalet - 0010
	adalet - 0011
	adalet - 0012
	adalet - 0013
	adalet - 0014
	adalet - 0015
	adalet - 0016
	adalet - 0017
	adalet - 0018
	adalet - 0019
	adalet - 0020
	adalet - 0021
	adalet - 0022
	adalet - 0023
	adalet - 0024
	adalet - 0025
	adalet - 0026
	adalet - 0027
	adalet - 0028
	adalet - 0029
	adalet - 0030
	adalet - 0031
	adalet - 0032
	adalet - 0033
	adalet - 0034
	adalet - 0035
	adalet - 0036
	adalet - 0037
	adalet - 0038
	adalet - 0039
	adalet - 0040
	adalet - 0041
	adalet - 0042
	adalet - 0043
	adalet - 0044
	adalet - 0045
	adalet - 0046
	adalet - 0047
	adalet - 0048
	adalet - 0049
	adalet - 0050
	adalet - 0051
	adalet - 0052
	adalet - 0053
	adalet - 0054
	adalet - 0055
	adalet - 0056
	adalet - 0057
	adalet - 0058
	adalet - 0059
	adalet - 0060
	adalet - 0061
	adalet - 0062
	adalet - 0063
	adalet - 0064
	adalet - 0065
	adalet - 0066
	adalet - 0067
	adalet - 0068
	adalet - 0069
	adalet - 0070
	adalet - 0071
	adalet - 0072
	adalet - 0073
	adalet - 0074
	adalet - 0075
	adalet - 0076
	adalet - 0077
	adalet - 0078
	adalet - 0079
	adalet - 0080
	adalet - 0081
	adalet - 0082
	adalet - 0083
	adalet - 0084
	adalet - 0085
	adalet - 0086
	adalet - 0087
	adalet - 0088
	adalet - 0089
	adalet - 0090
	adalet - 0091
	adalet - 0092
	adalet - 0093
	adalet - 0094
	adalet - 0095
	adalet - 0096
	adalet - 0097
	adalet - 0098
	adalet - 0099
	adalet - 0100
	adalet - 0101
	adalet - 0102
	adalet - 0103
	adalet - 0104
	adalet - 0105
	adalet - 0106
	adalet - 0107
	adalet - 0108
	adalet - 0109
	adalet - 0110
	adalet - 0111
	adalet - 0112
	adalet - 0113
	adalet - 0114
	adalet - 0115
	adalet - 0116
	adalet - 0117
	adalet - 0118
	adalet - 0119
	adalet - 0120
	adalet - 0121
	adalet - 0122
	adalet - 0123
	adalet - 0124
	adalet - 0125
	adalet - 0126
	adalet - 0127
	adalet - 0128
	adalet - 0129
	adalet - 0130
	adalet - 0131
	adalet - 0132
	adalet - 0133
	adalet - 0134
	adalet - 0135
	adalet - 0136
	adalet - 0137
	adalet - 0138
	adalet - 0139
	adalet - 0140
	adalet - 0141
	adalet - 0142
	adalet - 0143
	adalet - 0144
	adalet - 0145
	adalet - 0146
	adalet - 0147
	adalet - 0148
	adalet - 0149
	adalet - 0150
	adalet - 0151
	adalet - 0152
	adalet - 0153
	adalet - 0154
	adalet - 0155
	adalet - 0156
	adalet - 0157
	adalet - 0158
	adalet - 0159
	adalet - 0160
	adalet - 0161
	adalet - 0162
	adalet - 0163
	adalet - 0164
	adalet - 0165
	adalet - 0166
	adalet - 0167
	adalet - 0168
	adalet - 0169
	adalet - 0170
	adalet - 0171
	adalet - 0172
	adalet - 0173
	adalet - 0174
	adalet - 0175
	adalet - 0176
	adalet - 0177
	adalet - 0178
	adalet - 0179
	adalet - 0180
	adalet - 0181
	adalet - 0182
	adalet - 0183
	adalet - 0184
	adalet - 0185
	adalet - 0186
	adalet - 0187
	adalet - 0188
	adalet - 0189
	adalet - 0190
	adalet - 0191
	adalet - 0192
	adalet - 0193
	adalet - 0194
	adalet - 0195
	adalet - 0196
	adalet - 0197
	adalet - 0198
	adalet - 0199
	adalet - 0200
	adalet - 0201
	adalet - 0202
	adalet - 0203
	adalet - 0204
	adalet - 0205
	adalet - 0206
	adalet - 0207
	adalet - 0208
	adalet - 0209
	adalet - 0210
	adalet - 0211
	adalet - 0212
	adalet - 0213
	adalet - 0214
	adalet - 0215
	adalet - 0216
	adalet - 0217
	adalet - 0218
	adalet - 0219
	adalet - 0220
	adalet - 0221
	adalet - 0222
	adalet - 0223
	adalet - 0224
	adalet - 0225
	adalet - 0226
	adalet - 0227
	adalet - 0228
	adalet - 0229
	adalet - 0230
	adalet - 0231
	adalet - 0232
	adalet - 0233
	adalet - 0234
	adalet - 0235
	adalet - 0236
	adalet - 0237
	adalet - 0238
	adalet - 0239
	adalet - 0240
	adalet - 0241
	adalet - 0242
	adalet - 0243
	adalet - 0244
	adalet - 0245
	adalet - 0246
	adalet - 0247
	adalet - 0248
	adalet - 0249
	adalet - 0250
	adalet - 0251
	adalet - 0252
	adalet - 0253
	adalet - 0254
	adalet - 0255
	adalet - 0256
	adalet - 0257
	adalet - 0258
	adalet - 0259
	adalet - 0260
	adalet - 0261
	adalet - 0262
	adalet - 0263
	adalet - 0264
	adalet - 0265
	adalet - 0266
	adalet - 0267
	adalet - 0268
	adalet - 0269
	adalet - 0270
	adalet - 0271
	adalet - 0272
	adalet - 0273
	adalet - 0274
	adalet - 0275
	adalet - 0276
	adalet - 0277
	adalet - 0278
	adalet - 0279
	adalet - 0280
	adalet - 0281
	adalet - 0282
	adalet - 0283
	adalet - 0284
	adalet - 0285
	adalet - 0286
	adalet - 0287
	adalet - 0288
	adalet - 0289
	adalet - 0290
	adalet - 0291
	adalet - 0292
	adalet - 0293
	adalet - 0294
	adalet - 0295
	adalet - 0296

