
EĞİTİM-BİR-SEN YAYINLARI

SON MAHNI
Mum Işığında

Öğretmenlik Hatıraları

EĞİTİM-BİR-SEN YAYINLARI

SON MAHNI
Mum Işığında

Öğretmenlik Hatıraları

EĞİTİM-BİR-SEN YAYINLARI: 13
Edebiyat Dizisi: 5

Her türlü yayın hakları Eğitim-Bir-Sen’e aittir.

1. Baskı
Şubat 2006, ANKARA

ISBN: 975-6153-05-9

Baskı:
Başak Matbaacılık Ltd. Şti.
Tel: (0312) 384 27 61- 62

Eğitim-Bir-Sen Genel Merkezi
G. M.K. Bulvarı Ş. Daniş Tunalıgil Sk. No: 3/13

Maltepe / ANKARA
Tel: (0312) 231 23 06

Faks: (0312) 230 65 28
www. egitimbirsen.org.tr

e-posta: egitimbirsen@egitimbirsen.org.tr

EĞİTİM-BİR-SEN YAYINLARI

SON MAHNI
Mum Işığında

Öğretmenlik Hatıraları

EĞİTİM-BİR-SEN

Düzenleme Kurulu

Halil ETYEMEZ
Mustafa AYDIN

Erol BATTAL
Şaban ABAK

İrfan COŞKUN

Juri

Rasim ÖZDENÖREN
D. Mehmet DOĞAN

Prof. Dr. Ramazan KAPLAN
Dr. Necmettin TÜRİNAY

EĞİTİM-BİR-SEN YAYINLARI

Mum Işığında SON MAHNI

İÇİNDEKİLER

TAKDİM ...1
ÖNSÖZ ...7
UÇAN BALONUM NEREDE?
Zeliha DEMİRCİOĞLU ..Eskişehir9
SANA İTİRAFIM VAR
Filiz NAMLI ..Manisa17
MUM IŞIĞINDA SON ‘’MAHNI’’
Mustafa DURAK ..Gaziantep21
BİR RÜYAYI ÖĞRENCİYLE BÖLÜŞMEK
Tacettin ŞİMŞEK ..Erzurum-127
GÜNEYE GİDER LEYLEKLER
Mehmet Şah ERİNCİK ..İstanbul-338
CİLDİKİSİK TUNELİ’NİN ARDINDA BAHAR VAR
Kadri Raşit AKDENİZ ...Kırıkkale47
YÜREK DE DÜŞÜNÜR
Kezban KERMAN ..Edirne55
ANNESİZ EVİME
Hidayet SELİMOĞLU ..Adana62
ELMA VE ÇAY
Veysi ATICI ...Adıyaman66
ZEYNEP’İN OKULU VE GÖZYAŞLARI
İbrahim BAŞ ..Afyon74
YANIK YÜZ
Murat ALAN ...Ağrı84
YA KAYBETSEYDİM YARINLARI
Tülin ÇETİN ...Aksaray88
BAHAR
Emine AKTAŞ ...Amasya92
HAVAYA KALKAN PARMAK
Hüseyin KARA ...Ankara-198
İŞTE… BİZİM ŞAHİN
Aysel ÖNDER ...Ankara-2105
ÖĞRETMENİM, ARKAMIZA BİR DELİ TAKILDI
Perihan ERK ..Antalya111
“ZEYNEP”
Mehmet Ali KAYA ...Ardahan115
YEŞİL GÖZLERİYLE NE GÜZEL BAKAR ELİF
Hikmet YILMAZ ..Aydın118

EĞİTİM-BİR-SEN

İLK AŞKIM ÇENGİLLİ
Ekrem Ahmet GÖKÇE ..Balıkesir126
KALEMDEN SİGARA
Ahmet BURGUCU ..Bartın134
KÖY ÖĞRETMENİ YA DA KÖYDE GÖREV YAPAN ÖĞRETMEN
Alaattin GUNAN ..Batman137
İSKENDER’İN MEVLANA YORUMU
Adem KARAKELLE ..Bayburt145
ENESİN ISLANAN SARI SAÇLARI
Hüseyin KÖSE ..Bilecik148
GÜNLERDEN BİR GÜN; GÜN O GÜN…
Okan ALAY ...Bingöl150
KAYIP MI, KAZANÇ MI ?
Ahmet KOÇAK ..Bolu154
BİR ANA SINIFI ÖĞRETMENİNİN ANILARI
Fatime ESER ..Burdur159
GÜN BATINCA
Ramazan GÜNHAN ..Bursa168
BİR KALEMİN ÖYKÜSÜ
Müjdat ERDOĞAN ..Çanakkale173
AZMİN GÜCÜ
Ayhan DİKCE ...Çankırı182
KARLA KAPLI VOLKANLAR
Naci ÖZDEMİR ..Çorum186
BİR GRİPİNİN HİKAYESİ
Serhat CAN ...Denizli193
ŞAKİR’İN OYUNU (TEFTİŞ VAR),
Resul ÜSTÜN ...Diyarbakır198
İZ BIRAKAN HATIRALAR
Kemal BOY ..Düzce203
HAVADA ÖZLEM KOKUSU VAR
Öncel ÖZTÜRK ..Elazığ206
IŞIKTAN ÖNCESİ
Gülcan TATLI ...Erzincan210
DAĞLARIN DOSTLUĞU
Müjgan SARIMSAK ...Erzurum-2215
RABİA
Ahmet Murat YÜCEL ..Giresun221
IŞIK DOĞUDAN YÜKSELİR YA DA….?
İsmail HAYAL ...Gümüşhane226
YONCALI’YA YOLCULUK
İzzettin SEVEN ...Hakkari233

Mum Işığında SON MAHNI

İLK GÖREV YERİ
Muhittin ALACA ...Hatay240
VİCDANLARDAKİ YÖNETMELİK
Lokman KAPLAN ..Isparta245
BAŞARI TATLISI
Hediye AYANOĞLU ..İstanbul-1245
BAŞARININ ‘’HAS BAHÇE’’Sİ
Turgay ANAR ..İstanbul-2258
BECAYİŞ
Süreyya ŞAHİN ..İstanbul-4267
SINIF KUMBARASI
Sedat SOYLULAR ..İstanbul-5278
ÖĞRETMENLİK HATIRALARI
Naci GÜMÜŞ ...İzmir281
UMUT VADİSİNDE BİR HÜLYA YANKILANMASI
Halil TÜTEN ..Kahramanmaraş289
YAŞAMAM GEREKİYORDU YAŞADIM,
Dursun YEŞİLOĞLU ...Karabük296
ÖĞRETMEN OLMAK
Tugay KOÇAK ..Karaman305
BOŞ KALAN SOFRA
Nesrin ZENGİN ...Kastamonu309
KIRK BEŞ DAKİKA
Ahmet BEYAZKUŞ ..Kayseri312
KARDELEN VE ÖĞRETMEN
Halil YÜCEL ...Kırklareli319
ÇOCUKLA ÇOCUK OLMAK
Tahir AKDENİZ ...Kırşehir327
BULUŞMA ÇİZGİSİ
Fahri HOŞAB ..Kilis329
HER ŞEYE RAĞMEN
Ayla ÖZBAL ..Kocaeli339
ÖĞRETMEN OLMAK
Behice ALTINOK ...Konya348
YAYLI ERHAN
İbrahim KÖSE ...Kütahya356
MUHAMMED
Hakan BİLBAY ...Malatya361
İNAN OLSUN
Ömer Faruk TÖRER ..Mardin364
MESLEĞİMDE BİR GÜN
M. Beşir YAVUZ ...Mersin366

EĞİTİM-BİR-SEN

BABAMI HATIRLIYORUM
Feyza Rüya (ŞENGÖZ)ÇAVUŞOĞLUMuğla368
İLK GÖZ AĞRISI
Zeki GÜNGÖR ...Muş373
ANILAR
Hüseyin KOCA ...Nevşehir375
GÖKTE BİR YILDIZ KAYMIŞ GİBİ
Murat SOYAK ...Niğde380
ŞİMDİ DALLAR KIRILIYORDU ARDIMIZDAN
Cemile DÜZGÜN ..Ordu386
İYİ Kİ VARSIN ÖĞRETMENİM
Keziban YEŞİLDEMİR ..Osmaniye394
SEVDA UĞRUNA
Havva Nur YETGİN ..Rize397
MUHSİN BEY
Ayşegül SERDAR ..Sakarya402
KİMSE YOK MU?
Necmeddin METİN ...Samsun411
SOĞUKTU VE AÇTIM
Kadir KIZILKAN ...Siirt428
ATAÇLA TUTTURULMUŞ TEBESSÜMLER...
Sümeyye YILMAZ ..Sinop432
ZAMANIN DURDUĞU AN
Adem TURAN ..Sivas438
UMUT
Mehmet SARMIŞ ...Şanlıurfa446
HER İŞİN BAŞI İYİ BİR EĞİTİM
Bekir YÜKSEL ..Tokat456
DOĞRU SEÇİM
Yeliz BAYRAK ...Trabzon463
DUA
Cumali KALIP ..Uşak467
EDEBİYATÇI
Fuat ARPA ...Van476
REFİK
Mehmet Emin DESTİCİ ..Yalova481
“ANNE” SESİNE HASRET
Cemil KILIÇARSLAN ...Yozgat488
ZOR GURBET
Muhammet ARDIÇ ..Zonguldak494
HATIRA YAZARLARININ ÖZGEÇMİŞLERİ ...507

1

Mum Işığında SON MAHNI

TAKDİM

Seni gördüm;
Görmek için çok yakınına geldim.
Az önce; yepyeni heyecanlarla, yepyeni bilgilerle,duyar-

lılıklarla, esenlikle uğurladın öğrencilerini. Onlardan kalan
taze görüntülerin, seslerin bayram yerine çevirdiği bilincin,
zor da olsa bir adım daha attırmanın hazzıyla mutluydu…

Hüzünle dağlara bakıyordun; başın yalnızlığın omuzla-
rında… Dem tutmasını beklediğin çayın… Bunun yorgun-
lukla ilgisi olmadığını biliriz; bir heyecanın, bir eylemin, bir
adım, bir adım daha…. bir ışıltı daha, bakışlardan yansıyan-
lar ..seni anladım biraz daha anladım… ben de varolabilirim,
aşılmaz gibi görünen karanlığı aşabilirim’i görmenin, bilme-
nin, yaşamanın demlenmesi…

Seni gördüm;
Bakışlarını üzerinden ayıramıyordun: Başının üstünde

şemsiye gibi duran kocaman kasketi ile, minicik kalmış orta
yaşlı bir adamı andırıyordu. Ayaklarında; konçları püsküllü
bağcıklarla bağlanmış beyaz yün çorapları ve lastik ayakka-
bıları vardı. Sigara dumanı ve domino taşı şakırtıları içinde,
peykenin üzerinde kıvrılıp yatıyordu. Sordun yalnızca dede-
si varmış; onun kaderinde de rolün olacağını sezdin.

Sen vardın;
Annem! Annemi çağırın! Çığlıkları yatılı okul pansi-

yonlarında yankılanırken, ilkin sen koştun, sarıldın, anne
şefkatiyle sarıldın…İlkokuldan sonraki öğrenimlerinde de
onları yalnız bırakmadın. Lisede izledin. “Ya doğruysa söy-
ledikleri, Ya gerçekten eve gitmeyecekse bu gece, Ya ailesi ile
ipleri koparırsa tamamen?” bir sokak çocuğu için duyduğun
kaygılar…Senden başka kim duyabilir di ki? Tarifi güç bir
paylaşma arzusu, âidiyet hissi; öğrencilerin sen de yaşar, sen

2

EĞİTİM-BİR-SEN

de öğrencilerinde. Belki de “birlikte varolmak”, böyle bir şey
olmalı; o yüzden birbirinizi hiç unutmadınız. Yoksul, met-
ruk bilinçlerden şaheserler yarattığını, adına ithaf edilmiş bir
kitapta, tesadüfen gördün.

Seni okudum:
“Sonbahar, güneşin ışıklarını ve sıcaklığını cömertçe

sunduğu yazdan kalma bir günü yaşıyordu” diyerek giriş
yapmışsın. İdealistliğimin doruklarında gezinirken, elimde
siyah bir çanta, meslek hayatımda lâzım olacağını düşündü-
ğüm birkaç dosya ile… Her taraf siyah taşlarla dolu, toprağa
basmak neredeyse imkansızdı… Okuduğum fakat hiç gör-
mediğim yurdumun eşiz coğrafyalarına ilk yolculuğumdu;
alacakaranlık yerini zifiri karanlığa devrederken…Eğer ge-
lenler siyah çantalı ise…diye devam ediyordun

Tarihe not düştün;
“Bir gönüllünün yüreğinden daha güçlü bir yürek yok-

tur.”
Çocuklar yarı aç kalkıyorlardı masadan. Zamanında ek-

mek getirtmeyen fırıncılar hakkında tutanak tuttun. Fırın
belediyeye aitti… Belediye başkanı yardımcısı geldi: tehdit-
ler, hakaretler…

Kütüphane açtın; Çelik dolapların kapısını söküp yan ya-
tırarak. Kaplık kağıtlarıyla içlerini kapatıp, Türkiye’nin dört
bir tarafından gelen kitapları dizdin. Her dizişten sonra
karşısına geçip seyrettin. Bu arada soğuktan ellerin büzüş-
müş, ayakların hissizleşmiş, vakit gece yarısını çoktan geç-
miş, ama sen öyle mutlu ve öyle heyecanlıydın ki: Ertesi gün
kütüphanenizi açacaktınız. Çocuklarımız kitap okuyacaktı.
Aydınlanacaklardı, bilgileneceklerdi. Ne soğuk, ne vaktin
gece yarısını çoktan geçmiş olması, ne de hapishaneye ben-
zeyen bir okulda olmak umurunda değildi: “Şu an buradan
başka hiçbir yer, beni bu denli mutlu edemezdi” diyordun.
Birkaç gün sonra millî eğitim müdürü ve müfettişler okulu-

3

Mum Işığında SON MAHNI

nuzu ziyarete geldiler:. “Dolapları kim bu hale getirdi?” dedi.
Hemen atıldın, “Ben! Kitapları koyacak yer yoktu.” dedin.
Sandın ki adam seni pratik zekândan dolayı tebrik edecek.
“Şimdi hazır müfettişler de buradayken, size devlet malına
zarar vermekten soruşturma açalım mı?” demez mi! Bir bı-
çak saplandı yüreğine, miden kasıldı. Boğazına bir şeyler dü-
ğümlendi.

Tarihe not düştün:
İnsanın, insana yaptığı zulmü hiçbir varlık yapmaz.
Seni gördüm:
Elinden kaçıp, bilinmeyen bir boşluğa doğru giden ba-

lonların ardından bakıyordun. Sen de karar verememiştin,
seni görenler de; uçup giden senin çocukluğun muydu? Ço-
cukların gibi sevdiğin öğrencilerin miydi? Gözlerinde kıvanç
vardı… yeryüzüne yayılan kararlılık, cesaret, varolma ira-
desi…teselli eder miydi? Kim bilir….

Seni gördüm;
Yaşama dair, öğretmenliğe dair çocuklarına dair, çocuk-

lara dair düşlerin vardı. En delişmen uçurtmalarla yarış eder-
di düşlerin; ışık hızıyla dolaşırdı evrenin en ücra köşelerini.
Yalnız sen bilirdin bir de düşlerin. Sonra kimden, nerden
geldiği belli olmayan bir öfke, hınçla koparır yerinden; seni
koparır… sonra kayıt düşülür… adına parklar düzenlenir,
caddelere, bulvarlara olmasa da arka sokaklara adın verilir.

Yeni Bir Dönem
Senin yaşamından yüzlerce cilt destansı öykü çıkar, ki

biz zaman içinde, onların bir kısmını daha yitip kaybolmak-
tan kurtarabiliriz. Ancak yeni bir dönemdeyiz. Aynı dünyayı
paylaştığımız bilim adamları, âlimler, din adamları, sanat-
çılar, tüccarlar; elimizin altında bulundurduğumuz araçlar:
bilgisayarlar, fırçalar, müzik aletleri, kitaplar; mekanlar: sine-
ma ve tiyatro salonları, okullar, kütüphaneler… Tüm bunlar
“anlamlı, kendini gerçekleştirmiş yetkin bireyler” olmamız

4

EĞİTİM-BİR-SEN

için yetmedi. Çocuklarımız için de yetmeyecek.

Bir insanın geleceği hakkında fikir yürütmek istersek,
onun dünya görüşünü bilmemiz gerekir. Peki dünya görü-
şü nasıl oluşur? Bireyin; insan, hayat ve varlıklar hakkında
edindiği, her türlü bilgi ve izlenimlerin sonunda, bilinçaltı-
nın faaliyetiyle oluşur. Ve insanın değerler sistemi , duygusal
tercihleri bu bilinçaltı yargılar tarafından belirlenir. Ve bi-
linçli olarak inandığı şeylerle de çelişebilir. Başka bir soruyla
devam edelim: Bu durumda zihinsel olarak ne tüketeceği-
mizi, dolayısıyla dünya görüşümüzü kim belirliyor? Kültür
üretme ve yayma araçlarını ellerinde bulunduran ilgililer.
Bir kültür, doğal olarak karmaşık bir yapıdır. Ancak, medya
araçlarının gücünü hesaba kattığımızda, aslan payının kime
gideceği belli...

İnsanların dünya görüşü, yasalarda ne yazarsa yazsın,
kabullerinden oluşur. Bu, tüm fertlerin aynı görüşü pay-
laştığı anlamına da gelmez. Her şey zihin için bir gıdadır.
Dünya görüşümüz zihinsel olarak tükettiğimiz şeylerden,
besinlerden, kurgulanır.

Toplumsal ya da tarihsel gerçeklikle ilgisi olmayan, “gös-
tergeler ve stratejiler” egemenlik aracına dönüştü. Anlam,
artık toplumları sürükleyip götürecek gücünü yitirmek üze-
re. Kitleler anlam yerine, “gösteri” istiyor. İçinde bir göste-
ri olmak koşuluyla, tüm içerikleri kabule hazır. Her şeyin
“görülen”e indirgendiği bir dönemdeyiz. En sarsıcı olan da,
çok az insanın fark ettiği “gerçek”: Dünya görüşleri, davranış
modelleri, değer yargıları, “görülenlerin” bilinçaltı tarafın-
dan harmanlanmasıyla ortaya çıktığının bilinmemesi. Peki
öğrenciler bu işleyişten korunmuş olarak mı karşımıza geli-
yor? Tam aksine onlar en büyük hedef kitle...

5

Mum Işığında SON MAHNI

Harita: Yeryüzünün veya bir parçasının, belir bir orana
göre küçültülerek düzlem üzerine çizilen taslağına denir.

Suret: Görünüş,biçim; yazı veya resim kopyası…Var-
lığın görünen yanı..

Görüntü: Herhangi bir nesnenin mercek, ayna gibi
araçlarla oluşturulan biçimi;Herhangi bir nesnenin bazı
ışık olayları sonucu elde edilen biçimi.

Günümüz dünyasında; bir gerçeğinin bir kökenin ol-
masına gerek kalmadan, minyatürleşmiş hücreler,matris-
ler,bellekler ve komut modelleri aracılığıyla gerçekler ve
kahramanlar üretiliyor. Bu sayede yeni olaylar,yeni oyunlar,
yeni kahramanlar hızla yayılıyor. Çocuklar birbirinden kitap
almak yerine bu sanal mekanlarda yaşayan,sanal kahraman-
ların maceralarını alıyorlar. Bundan böyle rasyonel bir ger-
çeğin yerine, sanal gerçek;gerçek kahramanların yerine sanal
kahramanı koyabilirler.

Yeni nesilde , gerçeğe ilişkin bir bakış açısı bulmak ya
da oluşturmak gittikçe zorlaşacak. Bilginin insan beyninde
nörotransmiterler aracılıyla taşındığını, biyokimyasal bir iş-
lemle hücre çekirdeğinde saklandığını;bilginin hangi araç-
larla verilmesi gerektiğini,hangi sıklıkta tekrarlanırsa kalıcı
belleğe alındığını, beynin yarı küreleri arasındaki koordinas-
yonu….biliyoruz. Çoklu zeka, çoklu karakter, çoklu öğren-
me gibi teorilerin eğitim-öğretimde kullanılması elbette
büyük aşama. Ancak kopan bağlar, gittikçe sanallaşan dün-
ya, kitle iletişim araçlarından yayılan anlam(?)…İnsanların
kendi geleceklerinden çok dizi, oyun kahramanlarının gele-
ceğini, merak etmesi…sahici ilişkilerin yerini alan chatler,
cep mesajlar…Ve biz öğretmenler; elimizde müfredat ,ders
kitapları, kaynak kitaplar,bilgisayarlar…

Hayatlarını ne yapacaklarını bilemeyenler, bu süreçte
bizimle birlikte olmayacaklar... Üniversiteler de, evrensel iş-

6

EĞİTİM-BİR-SEN

levlerini yitirip, birilerinin kavga etme aracına dönüştükleri
oranda bizim daha donanımlı olmamıza katkı sağlayamaya-
caklar. Bizim de bu yeni dalgayla yüzleşmekten başka seçe-
neğimiz yok.

Eğitim denkleminde; kendini gerçekleştirmiş, insanî po-
tansiyelini tanıyan ve sonuna kadar kullanabilen bilge öğ-
retmenler olmak zorundayız. Okulun mekanik bir demirbaşı
olmadan; öğrencilerimizin mekanikleşmesine, sanal evren-
de ya da sokakta yitip gitmesine izin vermeden ; teknoloji-
nin ve yaşadığı çağın kodlarını çözmüş; yaptıklarını seven,
gösteren, esin veren, örnek birer eylemci olabiliriz

Ahmet Gündoğdu
Genel Başkan

Ankara, Şubat 2006

7

Mum Işığında SON MAHNI

ÖNSÖZ

İnsanoğlu hayatı boyunca farklı deneyimler yaşar. Bu en
basit duyusal algıdan, en gizemli olanına kadar uzanır. Bir
bakıma insanın tarihi de yaşadığı deneyimlerin toplamı ka-
dardır. Ve insanları farklı kılan da yaşadıklarındaki tekrarı
olmayan benzersizliktir.

Yeryüzü yolculuğuna çıkmış her insanın mutlaka bir
öğretmeni olmuştur; bu en yakınında bulunan insanlardan,
içinde varolduğu evrende temas kurabildiği tüm varlıklara
kadar uzanır. Eğitim-Öğretim insan olmanın temel şartıdır.
Bilinen anlamıyla öğretmenlik de insanlık tarihi kadar eski
bir meslektir. Bu bağlamda onların anıları da ayrı bir öne-
me sahiptir.

Günümüzde örgütsel bir yapıya kavuşan öğretmenler
kendilerini ilgilendiren her konuya daha sistemli, daha do-
nanımlı yaklaşma fırsatı yakalamışlardır. Biz, Eğitim-Bir-Sen
olarak eğitim sistemi ve bu sistemin en önemli aktörlerinden
biri olan öğretmenlerle ilgili yaptığımız çalışmalardan dolayı
ülkemizin geleceğindeki vazgeçilmezliğimizi ispatladık.

İnsanların, dolayısıyla ulusların tarihinde önemli yer tu-
tan öğretmenlerin anılarının yitip gitmesine izin veremezdik.
“Hatıralarınız, Hatıralarımız Olsun” çağrısıyla yola çıktık.
Sendikamızın yönetim kademesinin katılmaması dışında
öğretmenlerle ilgili bir sınırlama getirmedik. Çağrımıza
binlerce karşılık geldi. Şube ve temsilciliklerimizin illerde
oluşturduğu jüriler tarafından il birincileri, genel merke-
zimizde oluşturduğumuz jüri de yer alan; Gazeteci -Yazar
Rasim ÖZDENÖREN, Gazeteci -Yazar Mehmet DOĞAN,
Prof. Dr. Ramazan KAPLAN, Gazeteci -Yazar Necmettin
TÜRİNAY tarafından dereceye girenler belirlendi.

Ödül töreni, Öğretmenler Günü’nde (2005) Millî Eğitim
Bakanımızın da aralarında yer aldığı seçkin davetlilerin ka-
tılımıyla gerçekleşti.

8

EĞİTİM-BİR-SEN

Bu kitapta topladığımız hatıralar çok okunacak: Öğren-
ciler, öğretmenler veliler; öğretmen yetiştiren fakültelerin
öğrencileri, öğretim üyeleri, yazarlar; ülkemizi yönetenler,
yönetmeye talip olanlar; eğitimle ilgilenen sivil toplum ör-
gütlerinin yönetici ve üyeleri … Yapılanlara, yapılmayanlara,
yapılamayanlara tanık olmak isteyecekler.

Çok şeye tanık olacaksınız bu kitapta: Kimi zaman yüz-
yıllar öncesinin bilgelerinin adanmışlığını andıran eylemle-
re, kimi zaman bir korku filmine, yanlış bir modelin yıkıcı
sonuçlarına… Anlatımlardaki ustalık, sıcaklık, yakınlık ; çö-
zümlemelerdeki yetkinlik sizi şaşırtacak…

Bu kitapta çok şey bulacaksınız.
Katılım ve katkılarından dolayı tüm öğretmenlerimize;

şube başkanlarımıza ve şube yönetim kurullarının üyeleri-
ne; emeği geçen herkese teşekkürü bir borç biliriz.

Düzenleme Kurulu Adına

İrfan COŞKUN
Genel Eğitim ve Sosyal

İşler Sekreteri

9

Mum Işığında SON MAHNI

Türkiye Birincisi

UÇAN BALONUM NEREDE?

Zeliha DEMİRCİOĞLU

1975’in yazı…
İnanmıyorum! uçan balon olur mu hiç? Ama masallarda

her şey olur. Devler, cüceler, konuşan böcekler, sihirli değ-
nekler… Uçan balon da onlar gibi sihirli mi?

Abla sen uçan balon gördün mü?
“Bak geçiyor!” Renk renk, tombul tombul balonlar…

Uçan balonlar…
Dokunmak istiyorum, dokunmak zorundayım… Yoksa

bu büyüye inanmayacağım. “Bana para verir misin baba? Bir
masal satın alacağım. Teşekkür ederim, iyi yürekli

kahramanım.”
“Haydi ver uçan balonumu. Peki, bileğime bağla abla!”
Bu gece uyumak istemiyorum. Neden söndürdünüz ışık-

ları? Balonumu seyredeceğim, onun tavanda nasıl durduğu-
nu… Uyumayacağım işte… Uyumayacağım… U-yu…

Sabah olmuş. Balonumu aldığım gibi sokağa… Bağlama-
sanız da olur. Ben onu sımsıkı tutarım nasıl olsa!

Gökyüzü pırıl pırıl, masmavi. Uzak…
Hangi boşlukta elimden kaçtı? Nasıl uçup gitti bulutların

arasına? Uçan balonumu geri alabilir miyim? Babam alabilir
mi abla? Süzüle süzüle, umarsız, kararlı…

10

EĞİTİM-BİR-SEN

Yaşadıkça öğrendim; kimi sevgililer uzağına düşer insa-
nın... Kalabalıklara karışır… Kimi sevgililer kara toprağa…

Kırık hayaller kanatırken de avuçlarımı sıkabilmeyi; gi-
denlerin ardından tevekkülle bakabilmeyi öğrendim. Öğren-
dim, zamanın terkisine aldıklarının geri gelmediğini.

Yirmi yıl sonra…
Erciyes!.. Oldum olası severim dağları. Dağlar güven

verir bana, ayaklarımın yere basışını duyumsatır. Ve dağlar,
yürümem gereken istikametin işaretçisidir.

Lakin her güzelin cilvesi… Ayaz…
İlk maaşımı olduğu gibi kömüre verdim. Isınsın diye el-

lerim... Yüreğimi ısıtmak içinse öğrencilerimin gözlerindeki
kıvılcımlardan alevler büyüteceğim. Gökkuşağı ebrulisinde
bitimsiz baharlar…

Henüz televizyonum yok. Elzem olanlar dururken şim-
di bunun sırası değil. İyi ki memleketten annemlerin eski
radyosunu getirmişim. Çelik’in “Hercai”si çalıyor. Şimdi Gü-
lay… “Cesaretin Var mı Aşka”…

Gurbet akşamlarında, bu ezgilerden kalbime kalan bu-
rukluk, gün ışıdığında dağlar ardına siniyor. Cıvıl cıvıl çocuk
sesleri içimi yaşama sevinciyle doldurduğunda, her tasamı
unutturduğunda!.. Soran, merak eden, her soruyla biraz
daha filizlenip boy veren; ağlayan, çatışan, anlaşan, sevinen,
sevilmeyi bekleyen çocukların sesleri…

Demek öyle diyorsun koca Erciyes! Demek ben bu mes-
leği çok sevdim öyle mi ve öğrencilerimi…

Mart 1997
İki aydır bu lisedeyim. Sınıfa giriyorum. “Günaydın!”…

Ses yok. Beni gördüklerine memnun olmuyorlar. Lisede öğ-
retmenlik yapmak üzerine ne hayallerim vardı oysa! Neden
birbirimize ulaşamıyoruz? Neye direniyorlar bu kadar?

11

Mum Işığında SON MAHNI

“İbrahim!”, “burada.”, “Yaşar!”, “burada.”…
“Derse geçmeden önce bir duyuru yapmak istiyorum ar-

kadaşlar: İlçe çapında bir şiir yazma yarışması var.” Yüzüme
bakıyorlar ama çok kısa bir an. Sonra yine o meşhur devasa
duvarlar giriyor aramıza. Tepkisizlik… Gözlerim, gözlerini
göremez oluyor.

Öyle bir şey söylemediğim halde Nimet: “Mecbur muyuz
yazmaya?” diyor. Anlaşılan her zamanki gibi canı benimle
kavga etmek istiyor. Bir gün bu kızın isteğini yerine getir-
mekten korkuyorum! “Evet!” diyorum. “Sözlü notunuzu şi-
irlerinizden vereceğim.” “Yeteneğim yok. Nasıl yazacağım?
Yaptığınız haksızlık!” “Elinizden gelenin en iyisini yazın!”
Recep, daha ılımlı tavrıyla, kekeleyerek, “Tamam hocam, ya-
zarız.” diyor. Nimet’in bakışlarından nefret okunuyor.

Bu sınıfta geçen her ders, hayallerime ve kişiliğime iha-
net!.. Kendimi tanıyamıyorum artık. Notla tehditler savuran,
çözümsüzlükler içinde savrulan öğretmen ben miyim Al-
lah’ım!

İşte yine bağırıyorum, çıldırdım sonunda: “Yalçın! Kız
arkadaşlarını rahat bırak! Senin de bir kız kardeşin var değil
mi?”

İlk kez bir öğrencimi sevememenin suçluluğunu yaşıyo-
rum.

Nisan 1997
Nimet, yarışmada birinci oldu. Sanırım bundan sonra

bazı şeyler değişir. Nimet’in hatta bütün sınıfın duvarları yı-
kılır, dilerim!

Ödül töreninde program sunucusu Nimet’in şiirini oku-
yacağını anons ediyor. Gurur duyuyorum.

Salonda sessizlik… Alkışlamaya hazırlanan mütebessim
eller… Bekliyoruz.

12

EĞİTİM-BİR-SEN

Nimet sahnede sunucuyla tartışıyor. “Okumayacağım!”
diyor. Yalnız bana değil salondaki herkese öfkeyle bakıp çı-
kıp gidiyor.

Kalakalıyoruz…
Yazık, yanılmışım! Bir anda her şeyin düzeleceğini san-

mıştım…
Ah, bu deveyi gütmek istemiyorum; geriye kaç seçene-

ğim kaldı?

Kasım 1997
Erguvan kokulu nevbahar, yerini ne çabuk savrulan hazan

yapraklarına bıraktı. Hayallerimin mavisi hüznün gölgesi-
ne... Su toprağa karıştı. Yaprak toprağa… Toprak alabildiğine
sükuta… Sükut alabildiğine içime... Benliğimi derinliklerin
gizemine koyuverdiğimde buldum yaşamın anlamını. Ha-
yat derinliklere dokunulduğu kadar hayat. İnsan derinliğine
göz kırpıldığı kadar insan. Keşfedilmemiş güzelliklerin sırrı,
gözler ruha baktıkça aynalara yansır.

Hazırlıksız konuşma çalışmaları yapıyoruz. Listeden se-
çerek kaldırıyorum; kürsüye geçiriyorum onları.

“İbrahim! Konun, “eğitim”. Süren beş dakika. Evet, seni
dinliyoruz.”

Recep, “gençlik” konusunda harika bir konuşma yapı-
yor.

Arkadaki kızlar yine çığlık çığlığa... Bir anda irkiliyoruz.
“Hocam! Yalçın...” Bıktım bu çocuğun taşkınlıklarından!

“Kalk Yalçın! Sen konuşacaksın.” Bütün sınıf geriliyor.
Bugüne kadar derste sorulan hiçbir soruyu doğru dürüst ya-
nıtlayamadı. Kimse onun herhangi bir konuda iki cümleyi
bir araya getirebileceğine inanmıyor. Kızları zor durumda
bırakmak neymiş görürsün şimdi. “Konuyu kendin seç. Tek
yapman gereken burada beş dakika konuşmak.” Yalçın biraz

13

Mum Işığında SON MAHNI

düşündükten sonra, “Havadan sudan konuşacağım.” diyor.
“Konuyu kendin seç” demekle hata ettiğimi anlıyorum. Ama
sözümü geri almam doğru olmaz. “Peki Yalçın!” diyorum,
“süren başladı.”

Yalçın beş dakika boyunca konuşuyor. Havayı, suyu an-
latıyor. Kâh cümleleriyle kâh mimikleri kâh hareketleriyle…

Birinci dakikanın sonunda gülmeye başlıyorum. Üçüncü
dakikanın sonunda hepimiz kendimizi bu mizahçının sürp-
rizlerinin keyifli yolculuğuna bırakıyoruz.

Kim demiş, Nasreddin Hocalar, Kavuklu Hamdiler, İs-
mail Dümbüllüler dünyaya bir daha gelmezmiş diye!.. Gül-
meyi unutan yüzleri güldürebilmek insanlara verilmiş ne
güzel armağan!

Gülebilmek ve yaşadığımızı hissetmek için senin konuş-
mana ihtiyacımız var Yalçın! Lütfen artık susma, olur mu?

Şubat 1998
“Okulumuzda yarışma düzenlendi: İstiklâl Marşı okuma

yarışması...”
Okuma kelimesini duyar duymaz Recep, başını önüne

eğiyor. Kıyamıyorum. Engeli nedeniyle bu yarışmaya katıl-
mayı aklından bile geçirmemesi, kendine haksızlık. Kekeme-
ler şarkı söyleyebiliyorlarsa şiir de okuyabilirler. Riski göze
alarak onu yüreklendirmeli miyim? Ya başaramazsak, sonu
hüsran olursa... İşte bunu asla telâfi edemem.

“Sen de katılır mısın, Recep?” diyorum. “Ben mi?!..”
 “Evet. Birlikte çalışırız. Ders çıkışında kal.”
Ritm veriyorum ona. Orkestra şefi gibi...
İyi gidiyor.
Recep’in bütün vücudu titrese de kelimeleri titremiyor.

14

EĞİTİM-BİR-SEN

Mart 1998
Her şey inanmakla başladı…
Ve… Ve Recep ikinci...
Ardından kompozisyon yazma yarışmasında Türkiye bi-

rinciliği...
Hangi zafer daha büyük, bilemiyorum: Yüzlerce kişi ara-

sında konuşma güçlüğünü hiç bilmeyen yabancılara olan za-
feri mi; yoksa herkesin herkesi tanıdığı küçücük okulumuz-
da, onu dinlerken yüzüne bir an önce ne söyleyeceksen söyle
der gibi bakan arkadaşlarına olan zaferi mi?

Nisan 1998
Yine ödül töreni… Birincilik ödülü, sahibini buluyor:

Nimet!..
Duygular, sözcüklere ancak bu kadar kusursuz dönüşe-

bilir ve yüreğin elçisi mısralar, iki dudağın arasından ancak
bu kadar efsunlu dökülebilir... Bütün salon ayakta... Alkış-
lar... Nimet, emanetini Kaymakam Bey’den alıyor. Kayma-
kam Bey, salona: “Bu çocuk, gelecek vaat eden bir kabiliyet,
ülkemiz için bir cevher. Gelebileceği en iyi noktaya destek
görmediği için gelemez, harcanırsa üzerimize vebal olur.
Kaymakamınız olarak, huzurunuzda bu çocuğa sahip çıkı-
yor, tüm eğitim giderlerini üstleniyorum.”

Programdan sonra Nimet’leyiz. Merak ettiğim sorunun
cevabını bu gece alıyorum: “Hocam, geçen yılki ödül töre-
ninde kürsüye çıkmadım, daha güzelini yazmam gerektiğini
ve yazabileceğimi düşündüm. Size bir özür borcum olduğu-
nu unutmadım. Umarım bu gece beni bağışlamışsınızdır. Bu
başarı benden çok sizin. Eğer bizi zorlamasaydınız, bir gün
bir şiir yazabileceğimden haberim bile olmayacaktı.”

Hangi mazeret böylesine çabuk unutturabilir bir özrü?
Hangi tehir böylesine beklenmeye değer?

Sabrın meyvesi bu kadar mı tatlı olurmuş!

15

Mum Işığında SON MAHNI

Haziran 1998
Simurg’un kanatlarında telaş…
Uçsuz bucaksız sema.
Ufuk… Yine ufuk… Yine ufuk…
Benden bir parça al yanına;
Bir aşk, bir umut, bir dua…
Uç uçabildiğince kuşum,
Seninleyim daima!
“Son karneleriniz. Haydi alın bakalım. İbrahim, Yalçın,

Nimet, Recep, Yaşar…”
Yalçın üzgün görünüyor. “Hocam, beni seviyorsanız bu

belgeyi geri alın!” diyor. “Neden Yalçın?” “Aile saadetimiz bu
kadar mutluluğu kaldıramaz, hocam. Her karne gecesinde
aynı sahnelere alışkın babam, şimdi eli havada bir heykele
dönüşecek. Annem bize bu günleri de mi gösterecektin diye
kalp krizi geçirir, herhalde. Ağabeyim, teşekkür alabiliyor-
dun da bunca yıldır niye almadın, diye beni döver. Ablam,
Yalçın’ın bile teşekkür aldığı bir dünyada yaşamak istemiyo-
rum diye intihar eder. En iyisi, yol yakınken siz bu teşekkürü
benden alın, hocam.”

Allah’ım, bu çocuğun her hâli komedi!
Objektiflere gülümsüyoruz. Mutluluklarımız fotoğraf

karelerinde ölümsüzleşiyor. Sadece anı yakalayan kareler ki-
fayetsiz…

Kızlar Yalçın’ın etrafını sarmışlar. Yalçın aradan utangaç
ve muzip bakıyor.

Mezuniyet gecesi…
Program metnini Recep oluşturdu. Nimet sunuyor.
Şiirlerle hayatı anlatıyoruz; çocukluğu, gençliği, adan-

mışlığı, aşkı ve ölümü.
Son bölümde Yalçın doğaçlama yapıyor. Güldürü usta-

mız…

16

EĞİTİM-BİR-SEN

Alkışlar dindi, davetliler gitti.
“Yaşar, haydi şarkımızı söyle!”
Biraz arabesk ama olsun, biz seviyoruz. Hele Yaşar’ın se-

sinden olunca…
“Bu son olsun!”
Yaşar söylüyor: “O kuytu köşede beklerdim seni… Elin-

de kitaplar koşardın bana…”
En acılı gurbet türküsünü dinler gibi başımız önümüze

eğik dinliyoruz Yaşar’ı. Notalar çağlayan olup içimize akıyor.
Boğazımıza düğümler, gözümüze yaşlar bırakıyor.

Ekim 2005
Telefon çaldı. İbrahim arıyor. Duydum, bir dershanede

müdür olmuş. “Alo! Nasılsınız, hocam? Arkadaşlar nasıl?
Görüşebiliyor musunuz?” “İyiyim İbrahim. Ben bildiğin
gibi… Bu yaz Nimet’in düğünü oldu. Kına gecesinde bizim
kızlarla sabahladık. İstanbul’da çalışıyor. İkinci üniversiteye
devam… Bir de yüksek lisansa hazırlanıyor. Recep de İstan-
bul’da. O da yüksek lisans yaptı. Geçen yıl evlendi. Yalçın,
konservatuarda tiyatro bölümünü bitirdi. Herkes iyi. Her-
kesle görüşüyoruz ama senin artık beni unuttuğunu düşün-
meye başlamıştım.”

“Ne diyorsunuz hocam! Sizi unutmak mı? Sizi unutma-
mız için önce kendimizi unutmamız gerekiyor.”

Artık uçan balonda sihir olmadığını biliyorum. Sihir,
onunla uçabilmekte... Ve sihirli değnek ellerimizde... Yürek-
lerimizden Simurg’a kanat açan kuşları bir bir uğurlarız.

ÖĞRETMENLER, sihirli değnekleriyle öğrencilerinin
yüreklerine dokundukları an, bulutların ötesindeki sonsuz-
luğa, onlarca uçan balon dansının ahengiyle süzülürler. Ve
varoluşun eşsiz tadında katmerleşen sevgilerle gönül tahtla-
rına ebedî kurulurlar.

17

Mum Işığında SON MAHNI

Türkiye ikincisi

SANA İTİRAFIM VAR
Filiz NAMLI

Bana hayatın anlamını öğreten güzel çocuk, seni yazmak
istedim bu gece…

Ay, az önce uzattı başını pencereden; kaldırıp başımı
şöyle bir gökyüzüne baktım. Yalnızlığım vardı şu sol yanım-
da, bir de sekiz sene önce bırakıp geldiğim anılarım. Yıldızlar
dizi dizi gökyüzünde, öyle parlak ki bu gece. Gözlerin geldi
aklıma: bana insanlığı hatırlatan sözlerin. Güzel meleğim,
nasıl unutabilirim ki seni… garip biliyorum ama belki de sen
benim en onurlu öğretmenimdin.

Anımsadın mı beni? Yıl 1998, diploma almanın, anne-
min tabiriyle adam olmanın sevinci vardı üzerimde. Evet ya,
büyümüştüm, okumuştum da adam olmuştum. Bir yanım
para kazanma hırsıyla dolu öylesine haylazken; öbür yanım
insanlığa hizmet etmenin haklı gururunu yaşıyordu. En bü-
yük armağanda belki de bu meslek, tanrı tarafından sunulan.
Sermayem çocuklarımda, ama inan ki; ben de en az senin
kadar çocuktum bu hayatta. Hasret denen o acı şey hep şu
yanımdaydı. Tüm sevdiklerimi geride bırakarak gelmiştim
bu şehre. Çok benziyorduk birbirimize aslında; senin umut-
ların vardı geleceğe dair; elma şekerine benzeyen düşlerin.
Benimse para kazanmak uğruna geride kalan hayallerim…

Annemin ellerini öperek çıkmıştım yoluma. “Allah’a
emanet ol yavrum. Çocuklarına asla kızma.” Hiç unutmadım
bu sözü, hiç unutmadım… Ne güzel bir duyguydu öğretmen

18

EĞİTİM-BİR-SEN

olmak, ne onurlu bir şeye sahiptim. Anne olamamıştım belki
ama ben yüzlerin, binlerin en değerli hazinesiydim. Yüzüm
biraz solgun olsa; anlardın halimden, bilirdin yanlış giden
bir şeyler olduğunu. Güldüğümde gülerdi gözlerin, güneşin
parıltısı düşerdi yüreğine. Ne ekmek, ne para ne de başka
bir şey. Sen benden o masum yüreğinle sadece biraz şefkat
beklerdin. Öyle büyüktüm ki senin gözünde; öyle erdemli,
söylediklerin kanun gibiydi o küçücük sözlüğünde. Derse
başladığımda öyle hayranlıkla izlerdin ki; belki de öğretme-
ninden çok gizli bir kahramanındım senin. Her şeyi bilirdim
ben; her şeyi anlardım, bakışlarından hissederdim çocukla-
rımı… Affet beni, ne olur bağışla küçüğüm. Ben anlayama-
dım seni…

Hatırladın mı? Kar yağmıştı Isparta’ya, lapa lapa kar. Be-
yaza bürünmüştü tüm sokaklar, dağlar, ovalar. Ne heybetli
görünüyordu şu Davraz. Tipi vardı dışarıda. Ellerin sıcaksa
sırtında pek, kim anlar kemiklere işleyen soğuğu, söyle kim
bilir?

Sınıfa girdim. Yine her zamanki gibi selâmlaştık. Bizim
meslekte oturmak yok bilirsin; hakkını vermelisin aldığın
paranın.

Ayağa kalktım dersi anlattım. Yine dinledin beni, ma-
sumca oturduğun o sıradan. Seni kaldırdım tahtaya. Her
zamankinden farklı bir ifaden vardı. “Kalkmak istemiyo-
rum!” dedin. İnanamadım küçüğüm. Beni çiğneyip geçme-
ne inanamadım. Sinirlendim, tekrar söyledim adını, “tahtaya
kalk!” Gözlerin doldu, ama kalkmadın. Ne acı ki gururuma
yenildim. Ben, her şeyi anlayan öğretmenin ben; yokluktan
üşüyen onurunu hissedemedim. Kalktın; evet kalktın; bir
damla düştü gözlerinden yanıma geldin, gözlerime baktın.
Israr etmesem konuşmayacaktın biliyorum. Usulca yaklaş-
tın, kulağıma fısıldadın. Hâlâ kulaklarımda o sözün “Öğret-
menim, ayakkabılarım yırtık, çoraplarım gözüküyor. Arka-
daşların görmesinden utandım; o yüzden kalkmadım…”

19

Mum Işığında SON MAHNI

Bilir misin? Kurşun, insanı bir kez öldürür; ben o an bin-
lerce kez öldüm. Herkes baktı sana, sen o kadar onurluyken.
Herkes gördü yamalı çoraplarını; ben o kadar asi ve anlayış-
sızken. Affet Meleğim, dedim ya kaynayan bir aşın varsa evde;
üç beş kuruş parada varsa cebinde, kralı oluyorsun bu evre-
nin. Gözlerine perde iniyor ansızın; ya görmüyor gözlerin; ya
da görmek istemiyor, insanlıktan soyutlanmış yüreğin. Sen
yine oturdun usulca. Kolay mı dersi anlatmak, senin o kü-
çücük ayakların kar sularıyla dolmuşken; o yalan bilmeyen
dilin, yoksulluğa isyan ederken. Ne kadar dinlerdin anlattık-
larımı, bunca insanın arasında ezik düşmüşken. Teneffüstü,
herkes dışarı çıktı. Kalmanı istedim, ağladın. Öyle ağladın ki,
nehirler dile gelirdi gözyaşlarında; Ağrı Dağı isyana durur-
du. Sarıldın sıkıca, biliyor musun? Bir daha hiç kimse öyle
sarılmadı bana. Bakıştık birbirimize, anayla oğul gibi; sonra
ağlayışımıza güldük. Güneş vurdu yüzüne, o simsiyah gözle-
rin parladı yine. Cebimden para çıkarıp sana uzattım. Yeni
bir ayakkabı al diye; öyle onurluydun ki almadın. Sonra bir
hikâye anlattım; inandın bana. “Söz veriyorum öğretmenim.”
diyerek aldın. Biliyor musun? Ben o gece hiç uyumadım.
Defalarca sorguladım kendimi. Koluma çantayı takıp, okul
bahçesinde tur atmanın öğretmenlik olmadığını; o gün an-
ladım. Sıcacık evimin odasında, hayata dair şiirler yazarken;
öğretmenliğin tahta başında kalmadığını, ben seninle öğren-
dim güzel çocuk. Ben, hayatı yeniden seninle keşfettim. Er-
tesi gün daha da büyük bir şoktu hayatımda. Gülümseyerek
öğretmenler odasına girdin; beni çağırdın. Gözlerindeki o
parıltı vardı ya; yeniden doğdum o ışıltınla. Ayakkabılarını
gösterdin bana; ümitlerin kadar parlaktı ayakkabıların. Gi-
derken elime bir miktar para tutuşturdun.

“Bu ne?” dedim. Pahalı olmaması için ayakkabılarını pa-
zardan aldığını söyledin ve kalan parayı da bana getirmiş-
tin.

20

EĞİTİM-BİR-SEN

Sen ne asildin güzel çocuk; sen ne asildin… Kim öğret-
mişti sana bu kadar masum ve dik olmayı. Ben mi öğretme-
nindim senin; yoksa bana insanlığı öğreten sen mi?

Aradan tam sekiz sene geçti. Ben seninle büyüdüm, ol-
gunlaştım, yenilendim. Kim bilir hangi yıldızlar ülkesinde-
sindir şimdi. O minik ellerin, kiminle paylaşıyor gecenin so-
ğuğunu; kimlerle bölüşürsün yarım ekmeğini… Ben, seni bı-
raktığım çizgide ama bambaşka bir paraleldeyim artık. Sınıfa
girdiğimde, daha içten bakıyorum çocuklarımın gözlerine.
Ne istediklerini onlara sormadan anlayabiliyorum. Unut-
madan, bir fazla almak yerine, ben de senin gibi bir eksik
alıp, kalanı onlarla paylaşıyorum. Hâlâ yalnızlığım var şu sol
yanımda; bunu bana sen öğrettin küçük öğretmenim; ben,
yalnızlığımı da utanmadan insanlarla paylaşıyorum…

Anladım ki ; kitaplardan öğrenilmiyor her şey. Sana bin-
lerce teşekkür, bana içtenliği, onuru, paylaşmayı, her şeye
rağmen dürüst ve ayakta kalmayı kısacası; insan olmayı öğ-
reten KARA GÖZLÜ MELEK.

21

Mum Işığında SON MAHNI

Türkiye üçüncüsü

MUM IŞIĞINDA SON ‘’MAHNI’’

Mustafa DURAK

... Bilseydim sabahtan günbatımına kadar beni bekledi-
ğini, hiç gitmezdim ilçeye. O mumun aleviyle son düetini
yaparak öleceğini bilseydim, onu sana vermezdim.

Annemi sevmeseydim, bu kadar sevmezdim seni.
Ve seni tanımasaydım; “mahnı’’nın türkü, “kartol’’un pa-

tates, “istol’’un masa olduğunu asla öğrenemeyecektim.
Tam on yıl sonra bugün hâlâ acıyorsa içim, seni kaybet-

meyi hazmedemeyişimdendir.
......
Eylül, sonbaharın değil kışın mührüydü burada. Yağ-

murdan önce esen son fırtına köyün samanını, tozunu sü-
pürüp ulu Allahüekber Dağları’nın ardında kaybolurken,
birkaç güne kalmaz kar da uzun sürecek bir misafirlik için
çalardı kapıları. Burada hava şartları tayin ederdi insanların
yol haritalarını.

Ardahan’ın Göle ilçesi’ne bağlı Gedik Köyü’nde böyleydi
eylül.

......
Ekmeğimin bittiği gündü. Son parçasını akşam yemiş-

tim. Ya akşamdan kalan makarnayla, çaylı kahvaltı yapacak-
tım ya da...

22

EĞİTİM-BİR-SEN

‘’Ya da’’sı yoktu. Çay kaynamıştı. Demlemek için mutfağa
giderken kapı vuruldu sertçe. “Kim o” demeye kalmadan açı-
lan kapıdan önce sıcak ekmek buğusu yayıldı yüzüme. Sonra
Sümbül teyze girdi içeri. Lojmanın karşısındaki evde oturu-
yordu. İlk sevinç dalgasını atlattıktan sonra o konuştu:

-Günaydın öğretmen, sene teze ekmek getirdim.
Elindeki beyaz örtüyü açtı. Örtü kadar beyazdı ekmekler

ve sıcacık...
Bana afiyetler dileyerek, teşekkür etmemi bile bekleme-

den çıkıp gitti. Yüzündeki meleksi ifade çakılıp kaldı beyni-
me.

......
Sümbül teyze ile ilk konuşmamız işte böyle başlamıştı. O

evde yalnız yaşıyordu. Hiç kimsesi yoktu. Sonradan öğren-
diğime göre 25-30 yıl kadar önce kocası, alışveriş için gittiği
Iğdır’dan dönmemişti.

O günden beri ne ölüsünden ne de dirisinden bir haber
alınmıştı.

Sümbül teyze, aslen Kırımlı; Kocası Mirza ise Azerî’ydi.
Kocasıyla beraber yıllar önce buralara ırgatlık için gelmişler,
zaman içinde kalmışlardı bu köyde. Konuşmalarından anla-
dığım kadarıyla, hâlâ bitmeyen bir umutla kocasının döne-
ceği günü bekliyordu.

......
O günden sonra Sümbül Teyze’ye minnetten daha öte bir

duyguyla bağlandım. O benim teyzem, annem, arkadaşım,
türkü dostum; yani her şeyimdi. En sevdiğim tarafı da 65’lik
yaşına rağmen temizlik konusunda gösterdiği titizlikti.

Konuşması, tavırları, giyimi en çok da beline kadar örgü
yapıp uzattığı kınalı saçlarıyla farklı bir havası vardı. Bir de
Rabbine karşı eşsiz teslimiyet ve samimiyeti…

Beni:’ “Öğretmen balam, öğretmen can.’’ Diye çağırırdı.

23

Mum Işığında SON MAHNI

Lojmanın önünde beni her gördüğünde, sert rüzgar-
lardan önce ‘’günaydın’’lardı. Pişirdiği ekmek bile bir başka
mübarekti. Okulu paydos edince ayaklarım, kutsal bir emre
boyun eğercesine O’na götürürdü beni. Bana, özel porselen
demlikte demlediği çayını içmeye gitmezsem küser, çocuk-
larla haber yollardı. Çay içerken de Kırım’daki çocukluk ve
genç kızlık yıllarını, Mirza’ya nasıl kaçtığını anlatır, hiç duy-
madığım; doyamadığım “mahnı’’lar söylerdi.

Hasta olduğunu biliyordum. Hem kalp yetmezliği vardı
hem de astımdan şikayetçiydi. Ara sıra sigara da içiyordu.

......
Kasım ayı yeni bitmişti. Ertesi gün ilçeye gidecektim.

Her zaman yaptığım gibi Sümbül Anneme uğrayıp ihtiyacı
olup olmadığını sormayı düşünüyordum. Son dersten çık-
tım. Bahçede idi. Solgun yüzü bugün daha bir kederli görü-
nüyordu.

-Hayırdır kınalı teyzem, dedim.
-Öğretmen, senden bir hacetim vardır, dedi. Hırkasının

cebinden çıkan, kat kat sardığı gri bir resimdi. Resmi göste-
rerek:

-Bu, benim herif Mirze’dir; bu aralar hep onu düşüm-
de görürem, bunu büyüttür öğretmen can, dedi. Resmi alıp
memnuniyetle yapacağımı söyledim. Çay demleyip içmeyi
teklif ettim ama O, ineğinin hasta olduğunu söyleyerek ayrıl-
dı. Ben ise arkasından masallardan süzülüp gelmiş bir kahra-
mana imrenircesine bakakaldım.

......
Ertesi sabah yeni bir kar dalgasıyla kalktım. Diz boyu ya-

ğan kar kasvetli bir hava veriyordu. Bu havada ilçeye araba-
nın gitmesine imkan yoktu. Ama benim gitmem gerekiyor-
du. Yolda rastladığım bir kızakla yirmi kilometrelik ilçe yol
ayrımına kadar gittim. Artık bundan sonrası kolaydı. Gene
de ilçeye ulaşmam öğle saatlerini bulmuştu. Resmi fotoğraf-

24

EĞİTİM-BİR-SEN

çıya götürdüm. Fotoğrafçı, resmin ancak ertesi güne yetişe-
bileceğini söyledi. Yani bu gece Göle’de kalacaktım. Yatmak
için öğretmen evine gitmeden önce bazı özel ihtiyaçlarımı
tedarik ettim. Gece saatlerine doğru Sümbül Teyze’nin resmi
görünce ne kadar sevineceğini düşünerek uyudum.

Sabah inanılmaz güzel ve güneşli bir hava vardı. Yerdeki
kara inat altın gibi güneşi görünce, birkaç gün önce bana sor-
duğu bilmeceyi hatırladım. Demişti ki:

-Gelende geder, gedende gelmez.
Bu, güneş olamazdı çünkü birkaç kez gitmişti ama, bu-

gün gene gelmişti. Cevabını bugün söylemek zorundaydı.
Hele bir söylemesindi. Ben de resmi vermezdim. Bu düşünce
daha bir neşelendirdi beni. Üstüne bir de Kırım türküsü söy-
letecektim, “Sona Gelin’’i...

......
Bir çorba içip seri adımlarla gittim fotoğrafçıya. Resim,

konuştuğumuz gibi büyütülmüş, çerçevelenmiş ve de sarıl-
mıştı. Artık ilçede kalmama gerek yoktu. Kars’a giden bir
otobüse binerek köy yoluna yakın bir yerde indim. Yolda
hâlâ araç geçtiğine dair bir emare yoktu. 20 km’lik yol, ta-
rafımdan yürünmeyi bekliyordu. Açıkçası çok da büyümedi
gözüme yol. Tek sorun, taze yağmış kara basınca ayakların
zor çıkmasıydı. Hesaplarıma göre dört saatlik zorlu bir yü-
rüyüş olacaktı. Lojmana yaklaştığımda beşinci saat dolmak
üzereydi.Lojmanın önündeki karaltı ondan başkası olamaz-
dı. Beni görmüş olduğunu bildiğim halde neden yerinden
kalkarak bana doğru gelmiyor? Ve neden:

-Geldin mi öğretmen can, diyerek herhangi bir manevra
yapmıyordu. Belki de uyukluyordu. Tam önünde durup po-
şetleri yere bıraktım.

-Selâmünaleyküm Kırım Dilberi, dedim. Hâlâ en ufak
bir tepkisi yoktu. Aklıma fena şeyler gelmişti.

Düşüncelerim bulanmaya başladı. Ve sarıldım boynuna.

25

Mum Işığında SON MAHNI

Soğuktan donmaya başlamış kirpiklerimden yaş da akmı-
yordu. İşte o zaman kaldırdı başını küskün bir tavırla. Zoraki
gülümsemeye çalışarak:

-Geldin he mi balam, diyerek sarıldı bana. Devam etti:
-Bilirsen mi sabah küneşinden beri men seni gözlirem?
Kesinlikle donmak üzereydi. Çok kızdım. Lojmanı açtı-

ğım gibi, bir gün önceden hazırladığım tezek sobasını yak-
tım. Çay yaptım, bir şeyler hazırladım. Yer sofrasında oturup
yedik. Bir süre sonra titremesi geçmeye, yanaklarına kan gel-
meye ve konuşmaya başladı. Canlandı adeta.

-Emaneti düzelttin mi can? Diye sordu. O, “can’’ deyişi
canımı aldı sanki.

-Evet diyerek poşetteki resmi açmaya çalıştım. Buna en-
gel oldu ve:

-Men evde açaram, sen bırak, dedi. Sigara istedi ve birer
tane yaktık. Ben, bu huzur içinde ‘’Sona Gelin’’ türküsünü
belli belirsiz mırıldandım. Amacım onun söylemesini sağla-
maktı. Ve başladı:

‘’Sona Gelin toyda oynar.
Civanları oda salar.
Üreğimde bir köz gaynar,
Çirkini feryada salar.
Salın bulak gözlü Sona.
Salın şirin sözlü Sona...’’
Ve daha ne türküler söyledi o gün. İçimde türkülerle be-

zenmiş bir bahçe meydana geldi.
-Men sana gurbanam öğretmen, derken son heceyi ol-

dukça uzatmıştı. Gitmek üzere kalktı. Hava kararmaya başlı-
yordu. Köyde elektrikler yoktu, onun da mumunun olmadı-
ğını biliyordum. Bir kaç mum verip evine kadar yolcu ettim
Sümbül Teyzem’i. Lojmana dönünce yorgunluktan, üzerimi
çıkarmadan attım kendimi yatağa.

26

EĞİTİM-BİR-SEN

......
Pazar sabahı saat dokuz gibi açtım gözlerimi. Sesler geli-

yordu kalabalık ve tuhaf... Dışarı çıktım. Hava bugün kapalı
ve soğuktu. Bir öğrenci kahreden, beklemediğim o kara ha-
beri verdi:

-Öğretmenim, Sümbül Nene ölmüş! Dünya yıkıldı o
anda. İnanmadım, inanamadım. Hâlâ ıslak olan botlarımın
topuklarına basarak koştum evine doğru. Ne ağlayabiliyor
ne de sağlıklı düşünebiliyordum. Tek umudum bunun yalan
olmasıydı. Epey kalabalıktı evin önü. Kalabalık beni görünce
yol verdi.

Odanın ortasındaki yatakta yatıyordu kınalı Sümbül An-
nem. Kızıl saçları açıktı ve taranmıştı. Kırmızı çiçekli elbi-
sesinin göğsünde kavuşturduğu iki elinin arasında tuttuğu
resim, kocasının çerçeveli resmiydi. Biliyordum ki Sümbül
Teyzem son mahnısını mum ışığında söylemişti kocası Mir-
za’ya.

Peki “gelende geder, gedende gelmez’’ o neydi Sümbül
teyzem, neydi o? Sen miydin, mahnıların mıydı; yoksa mah-
nılara katık ettiğin Mirza sevgisi mi ?

Bunu hâlâ öğrenemedim ama artık öğrenmek için fazla
birçaba sarf etmiyorum. Sadece yüreğimin derinliklerinde
sakladığım sıcak tebessümünde arıyorum “gidişini”. “Sona
Gelin” türküsünü öğrettiğim her öğrencide ise “gelişini” an-
lıyorum.

27

Mum Işığında SON MAHNI

Mansiyon Ödülü

BİR RÜYAYI ÖĞRENCİYLE BÖLÜŞMEK

Tacettin ŞİMŞEK

Ara sıra Siirt’ten telefonlar alırım. Uzun yıllar önce ede-
biyat öğretmeni olarak kalplerde ve ruhlarda tutuşturduğum
sevgi ateşine ait dumanların hâlâ tüttüğünü duyarım. Coğ-
rafî mekân olarak uzak ama kalben çok yakın olduğum bir
diyarda, ilk göz ağrım, sevgili öğrencilerimin çıkarsız, pazar-
lıksız, yürekten bağlılıklarını hissederim. Ben, onlara Nihat
Sami Banarlı’nın Edebiyat kitabından Dede Korkut’u, Yunus
Emre’yi, Fuzulî’yi, Namık Kemal’i, Fikret’i, Cenab’ı, Âkif ’i,
Yahya Kemal’i, Ömer Seyfettin’i, Reşat Nuri’yi, Necip Fazıl’ı
anlatmakla yetinmeyip sosyal ve kültürel faaliyetlerle birey
olmanın, işbirliğinin, paylaşmanın, öz güven duymanın haz-
zını yaşattığımı düşünürüm. İyi ki öğretmenlik mesleğini
seçmişim, iyi ki gidip Eruh’ta kırk dört ay hizmet etmişim
diye sevinirim. Bayrak törenlerinde söylettiğim İstiklâl Mar-
şı’nın övüncü, bayram kutlamalarında yaptığım sunuculuk-
ların coşkusu, tören komutanlıklarının omzuma yüklediği
sorumluluk duygusu, defalarca seslendirdiğim Gençliğe Hi-
tabe, okuduğum Bayrak ve Sakarya Türküsü şiirleri... Hepsi
hafızamın özenle hatta kıskançlıkla saklanan hatıraları ara-
sındadır.

Birçok idealist meslektaşım gibi ben de öğretmenlik sıfa-
tının bir insan için ilâhî lütuf olduğunu düşünenlerdenim.

Üniversitede öğrencilik yıllarımın son döneminde sık sık
şu cümleyi söylerdim: “Benim tayinim üç yerden birine çıka-

28

EĞİTİM-BİR-SEN

cak: Şemdinli, Şırnak, Beytüşşebap.” “Söyleyene değil, söyle-
tene bak!” demişler. Bu üç yerden birine değil, ama Şırnak’a
çok yakın bir ilçeye atandım: Eruh’a. 1986’nın son günleriy-
di. 15 günlük süreyi beklemeden, Konya’nın Ereğli ilçesinden
(ki liseyi de Ereğli’de okumuş, İvriz Öğretmen Lisesi’nden
mezun olmuştum) yola çıkıp Kayseri-Elâzığ üzerinden Siirt’e
gidecektim. Adana-Antep-Urfa-Diyarbakır güzergâhını da
tercih edebilirdim, ama çocukluk arkadaşım, dostum Temel,
Fransızca öğretmeni olarak gidip Elâzığ’da göreve başlamıştı;
onu ziyaret edip “hayırlı olsun” demek istiyordum.

2 Ocak 1987 günü, Eruh Lisesi’nde, üzerinde 25 saa-
ti Edebiyat, 2 saati Sanat Tarihi, 3 saati de Rehberlik olmak
üzere 30 saat ders yükü bulunan bir öğretmendim. Adıma
eklenmiş “bey” unvanıyla da, adımın yerini alan “hocam” hi-
tabıyla da ciddî anlamda ilk tanışmamdı bu.

İlk dersler, ilk heyecanlar, ilk acemilikler... Eruh Yatılı
İlköğretim Bölge Okulu lojmanlarında bekâr öğretmenle-
re tahsis edilen dairede önce Tevfik, Niyazi, Sabri Beylerle,
ardından Kemal, Özer, Erdal ve İsmail Hocalarla paylaşılan
günler... Türkçe öğretmeni Ökkeş Hocadan dinlediğimiz
Bergama hatıraları... Çaydanlıkta kaynatılan kuru üzüm
kompostoları... Özer Hocanın lezzet damıtan parmakların-
da kıvamını bulmuş nefis pirinç pilâvları... Bakkal Ömer’in
dükkânı önünde, hasır iskemleler üzerinde açılan iftarlar...
Kemal Hocanın yaşama sevinci aşılayan kahkahaları...

Eruh Lisesi’nin üç katlı binasında 6, 13, 15, 16 kişilik 5/
Edebiyat, 5/ Fen, 6 /Edebiyat, 6 /Fen sınıflarına taşınan bil-
giler, sezgiler, sevgiler, duyarlıklar... Edebiyat dersi dışında
girdiğim Güzel Konuşma ve Yazma, Psikoloji, Sanat Tarihi,
Resim, Müzik, İş-Teknik, Felsefe Grubu dersleri... Felsefe ve
Sosyoloji’ye can kurban, Mantığın klâsik bölümüne eyvallah
ama sembolik mantık anlatırken iki tebeşir tükettiğim saat-
ler...

29

Mum Işığında SON MAHNI

Yıl 1988! Eruh Lisesi Edebiyat Öğretmeniyim. Ömür
boyu onurla taşıyabileceğim bir sıfat bu. Aynı zamanda Kül-
tür Edebiyat Kolu rehber öğretmeniyim. Öğrencilerimin
tiyatroya ilgisi inanılmaz boyutta. Bunu daha stajyer olarak
çalıştığım ilk yıl içinde fark ettim.

Eruh sembolik bir mekândı. Sabahlara kadar silâh sesle-
rinin susmadığı, kaygıların bölüşüldüğü, tedirginliğin yürek
boyu yaşandığı bir yer. Benim içinse küçük, sevimli bir ilçe.
Gönül yordamıyla fethedilecek nice gönüllerin bulunduğu-
na inandığım bir dünya. Ortak paydaları “sevgi”, “inanç”,
“vatan” ve “birlikte yaşama arzusu” olarak koyduğunuzda
mesajınızın ulaşacağı adresler bulmak zor değildi. Dolayı-
sıyla öğrencilerime kürsüden Edebiyat anlatmak yetmiyordu
bana. Ders dışı faaliyetlerle, öğrencilerimin zihin ve yürek
ufuklarını açmak, kişiliklerinin gelişmesine katkıda bulun-
mak istiyordum. Ne yapmalıydım? Tiyatroyu seviyordum.
Lise ve üniversite yıllarında tiyatro çalışmaları yapmıştım.
1982’de yazdığım “Zeytin Gözlü Nazlı” adlı piyes, Ereğli Kız
Meslek Lisesinde sahnelenmiş ve büyük ilgi görmüştü. 1986
Haziranında fakülteden mezun olurken “Bugünü Yaşamak”
adlı oyunumu sahnelemiştik. Bu tecrübeyi kullanabilir, öğ-
rencilerimle oyunlar sahneleyebilirdim. Oturdum. Çanak-
kale Şehitlerini Anma Programı çevresinde 18 Mart 1988’de
sahnelemek üzere “Vatana Kurban” diye bir oyun yazdım.

Söz konusu savaş olunca, savaş efektlerinin kaydedildiği
kasetlere ihtiyaç vardı. Kolaydı! On bir askere on bir tüfek,
on bir takım asker elbisesi, on bir çift bot lâzımdı. O da ko-
laydı! Tabur komutanıyla görüştüm. Oyundan söz ettim, ih-
tiyaçlarımızı sıraladım. Sevinçle karşıladı. Oyunu izlemeye
mutlaka geleceği vaadiyle bir çuval malzemeyi salona gön-
derdi. On bir tane tüfeği de iki asker görevlendirerek salona
taşıttı. Kostüm ve aksesuarlar tamamdı. Sahne düzeni çoktan
hazırdı zaten. Birinci perdede sediri, gaz lâmbası, duvarda
asılı halısı, tüfeği ve Kur’an-ı Kerim’iyle bir köy evi dekoru;

30

EĞİTİM-BİR-SEN

ikinci perdede çam dalları, kum torbaları, iri iri taşlarla cep-
he manzarası oluşturacaktık.

Provalar çok hızlı ve başarılı geçti. Mehmet’i Behzat oy-
nuyordu ve tek kelimeyle harikaydı. Tepeden tırnağa kabi-
liyet. Dramda böyleydi, ama Behzat asıl tiyatro kabiliyetini
ertesi yıl sahneye koyacağımız “Başlık Parası” adlı komedi-
de sergileyecekti. Mehmet’in babasını Hikmet, cephede bir
grup askerin başında vatanı koruma ve kurtarma iradesini
temsil eden Teğmeni de Nurettin canlandırıyordu.

Çanakkale Muharebelerinin yoğun olarak sürdüğü
günler. Cephelerde vatanın gencecik evlâtları bir bir şehit
düşmekte. Mustafa ve Mehmet de Anadolu’nun bir köyün-
den kalkıp gönüllü olarak cepheye gitmek isterler. Mehmet
anne-babanın biricik oğludur. Tek oğul askere alınmaz, ama
Mehmet evde duracak, ev adlı daracık mekâna sığacak bir
yiğit değildir. Yalvar yakar, izin koparır annesinden. Baba-
sı, cepheden sakat olarak henüz dönmüştür. Bir sabah, ezan
vakti Mehmet’le muhtarın oğlu Mustafa yola çıkarlar. Birinci
perdenin sonudur. Oyunun tam bu bölümünde ezan vaktini
sezdirmek için sahne gerisinden saba makamında bir ezan
okunmalıdır. Peki ezanı kim okuyacaktır? Sesi güzel bir öğ-
rencim vardır: Oyunun ikinci perdesinde Onbaşı Abdurrah-
man rolünü oynayacak olan Bülent. Provalarda ezanı hep o
okumuştur.

“Hadi, Bülent! Ezan!” dediğimde, Bülent’in heyecandan
dilinin damağının kuruduğunu, sesinin kısıldığını görüyo-
rum. Ellerini iki yana açıyor. Dünya tatlısı bir bakışla, çare-
siz, susuyor. Kuliste on üçü sahne önünde görevli, yaklaşık
yirmi öğrenci var. Bülent’ten fayda yok. Ezan okuyacak biri
lâzım. Hemen, şimdi! Kim? Kimse yanaşmıyor. Başlar hız-
la ve pürtelâş iki yana sallanıyor. “Edemem hocam, vallah
okuyamam. Allah, kitap, Kur’an, yapamam, beceremem.” Ne
yapmalı? İş başa düştü deyip, eli kulağa atıyorum ve haya-
tımın en güzel sabah ezanını okuyorum. “Hayya alessalâh”

31

Mum Işığında SON MAHNI

bölümünde ses yavaş yavaş azalıyor ve perde kapanıyor.
İkinci perdede bir ezan sahnesi daha var. Çatışmaların

kesildiği bir ara, öğle vaktini haber vermek için ezan okuna-
cak. Yine gözlerim Bülent’i arıyor. Bülent, heyecan nöbetini
hâlâ atlatamamış. Diğerlerine dönüyorum: “Hadi, çocuklar!”
diyorum, “sıra sizde. Ben sabah ezanını okudum, bari öğle
ezanını biriniz okuyun.” Mehmet’i oynayan Behzat muzipçe
gülümsüyor: “Vallah hocam,” diyor, “bizim camide bi tene
müezzin var.” “Anlaşıldı kerata,” diyorum, “bu oyunda mü-
ezzin rolü benim.” Ve nasıl söylemeli, bu kez rast mı hicaz
mı olduğunu pek kestiremediğim, seyirciler arasında bulu-
nan Müftü Bey’in de ayırt edemediğinden emin olduğum bir
ezanın “Eşhedü enlâ ilâhe illâllah” kısmına kadar okuyorum.
Yine ses azalarak uzaklaşıyor.

Çarpışmalar başlıyor. Ardından cepheye gönüllü olarak
gelen Mehmet’in de fedakârlığıyla Conk Bayırı’nda bir des-
tan yazılıyor ve son tepe düşmandan geri alınıyor. Mehmet
şehit düşüyor. Teğmen, Mehmet ve diğer şehitler arasında,
Çanakkale’yi kazandıran ruhu sezdiren bir tirad söylerken
oyunun adına da gönderme yapıyor:

“Var olun yiğitlerim. Gazanız mübarek olsun. (Yürür,
bakışlarını şehitler üzerinde gezdirir. Uzaklara bakar.) Bir
diriliştir bu. Bir şahlanış... Yalnızdık, suskunduk, acılıydık.
‘Hasta’ dediler. ‘Yerinden doğrulamaz’ dediler. Fırsat bu fır-
sat dediler. Ardından bütün dünya yürüdü üstümüze. Ne çok
düşmanımız varmış. Kara bulutlar çöktü üstümüze. (Kısa bir
sessizlik) Öyle bir doğrulduk ki yerimizden. Yeni bir tarih
yazdık. Yeni bir destan. Evet, bir destan... Kahramanları...
(Bayrağı gösterir.) Bir hilâl uğruna batan (şehitleri gösterir.)
şu güneşlerdir. Bayrağa kan verdiler onlar. Can verdiler top-
rağa. Bir enkazdan bir abide çıkardılar. Ölüme koştular. Ne
için? Kimin için? (Sessizlik) Benim için... (Seyirciye) Sizin
için... Hepimiz için... (Sessizlik) Bugün Kurban bayramı. On-
lar bayramı yaşayamadılar. Biz yaşayalım diye. Kurban oldu-

32

EĞİTİM-BİR-SEN

lar. Vatana kurban. Yüzlerce, binlerce, yüz binlerce kurban.
(Sessizlik) Biz buyuz işte. Gün gelir vatana kurban oluruz.”

Alkış tufanı arasında perde kapanıyor. Yorgunuz, ama
büyük bir işi başarmış olmanın verdiği hazla bütün yorgun-
luğumuz ufalanıp gidiyor. Gece bitiyor, öğrencilerimi tek tek
kutluyorum. Onlar rol yapmadılar âdeta, yaşadılar. Ben on-
lara “rol yapmayın” demiştim, hissedin, yaşayın! Hissettiler,
yaşadılar, bir ruhu keşfettiler, duyguyu bilince dönüştürdüler.
Bir öğretmen olarak daha ne isteyebilirim? Evet, tebrikler!
Bütün tebrikleri öğrencilerime yönlendiriyorum. Asıl başarı
onların çünkü. Ben, onların içinde saklı cevherin açığa çık-
masına zemin hazırladım sadece. Kendilerini keşfetmeleri
için bir ayna tuttum. O kadar!

Toparlanma zamanı. “İyi geceler!” dileyip dağılmak üze-
reyiz. Müftü Eyüp Bey, kulise geliyor. Sarılıp tebrik ediyor.
Bir ağızdan teşekkür ediyoruz. Müftü Bey, “Merak ettim,”
diyor, “piyeste sabah ezanını kim okudu?” Öğrencilere dö-
nüp gülerek “Gördünüz mü, çocuklar,” diyorum, “ilk eleştiri
sayın Müftümüzden geliyor.” Müftü Bey, “Hakikaten merak
ettim.” diyor, “O ezanı kim okudu?” Söylemek istemesem de,
öğrencilerden biri “Sesinden tanımadınız mı hocam?” diyor,
“Tacettin Hoca okudu. İyi okudu, değil mi?” “Öğle ezanını da
mı?” diye soruyor Müftü Bey. Saklamak imkânsız. “Evet!” di-
yorum. Müftü Bey, koluma giriyor, “Biliyorsun, yarın cuma,”
diyor,“Merkez Camii’nde ezanı sen okuyacaksın!” “Etme
eyleme müftüm,” desem de, Müftü Bey’in tavrı değişmiyor.
“Ben anlamam, hoca!” diyor, “Yarın ezan vakti camide ol!”
“Peki.” diyorum. Ertesi gün, Eruh Merkez Camii’nin mina-
resinden, bu kez galiba hicaz makamına biraz daha yakın bir
ezan sesi yükseliyor gök kubbeye.

Tiyatronun öğrencilerim üzerindeki olumlu ve yapıcı
etkisinden eminim artık. Ertesi yıl, “Başlık Parası” diye bir
oyun yazıyorum. İki perdelik bir komedi. “Abbas” diye bir
kahramanım var. Sekiz oğul babası. Oğlu Ali’ye Güllü Ba-

33

Mum Işığında SON MAHNI

cının altı kızından birini, Zeyno’yu istemeye gidiyor. Güllü
Bacı on bin dolar başlık parası istiyor. Abbas Ağa, tarlası,
eşeği, öküzü nesi varsa hepsini satılığa çıkarsa on bin dola-
rın dörtte birini ancak tedarik edebilecektir. Üstelik bu daha
birinci oğuldur. Geride yedi oğul daha vardır: Asım, Kasım,
Rasim, Hazım, Nâzım, Kâzım, Mülâzım.

Söz arasında Abbas Ağa, paranın peşin olup olmadığını,
taksitli olursa kaça mâl olacağını sormayı da ihmal etmemiş;
Güllü Bacıdan “Abbas Ağa, kendine gel! Çamaşır makine-
si mi alıyorsun, buz dolabı mı, yoksa müzik seti mi? Trink
para! On bin dolar!” zılgıtını yemiştir.

Hanımı Binnaz zorlamakta, oğlu Ali yalvaran gözlerle
bakmaktadır. Abbas Ağa, çare, daha doğrusu para bulmak
zorundadır. Aklına bir çözüm gelir: Yedi oğlunun eline yedi
çuval verip seyircinin arasında dolaştırır, başlık parasına yar-
dım ister, ama seyirciden de umduğu desteği bulamaz. Geri-
ye bir ihtimal kalır: Ali’nin İstanbul’daki dayısı! Ali, İstanbul’a
gidecek, çalışıp çabalayacak, on bin doları kazanıp köyüne
dönecektir. Önünde altı aylık bir zaman vardır. Birinci Perde,
Ali’nin İstanbul’a yolculanması ile biter.

Ancak altı ayda on bin dolar kazanmak mümkün müdür?
Hele Güllü Bacı, altı ay sonra başlık parasına yüzde elli zam
yapınca iş, büsbütün imkânsızlaşır. Bir altı ay daha! Tekrar
yüzde elli zam! Altı ay daha! Yüzde elli zam! Bu gidişle Ali,
gurbetlerde çürüyecektir. Aradan yıllar geçer, nihayet Ali, bir
çuval dövizle ve Kurtalan Ekspres’le İstanbul’dan memleke-
tine döner. Abbas, Binnaz’la, tren istasyonunda Ali’yi bek-
lemektedirler. Ailenin çilesi dolmamıştır henüz. Bu kez tren
rötar yapar, Abbas Ağa “Tren niye gecikti?”, “Ne zaman gele-
cek?” sorularıyla gişede uyuklayan memuru sık sık rahatsız
eder. En sonunda sabrı taşan memurun tok sesi sahneyi dol-
durur: “İstanbul nere, Kurtalan nere? Elbet bir gün gelir. Hoş
bu uçaktır? Git otur bekle hemşerim, bak herkes bekliyor.”

34

EĞİTİM-BİR-SEN

Piyes sahnelendikten sonra, okulda, öğretmen evinde ve
çarşıda uzun süre “Hoş bu uçaktır?” cümlesi yankılanıp du-
racaktır.

Rol dağıtımını yaptım. Abbas Ağa Behzat’tı. Ali rolü için,
lise 1. sınıftan, Edebiyat Derslerinde “Hocam, ne ben sizi
göreyim, ne siz beni görün” tarzının gediklilerinden Saba-
hattin’i seçtim. Bu çocuğu özgüven duygusuyla tanıştırmak
lâzımdı. (Oyundan sonra, Sabahattin’i ele avuca sığdırmanın
imkânı yoktu artık. Edebiyat derslerinde Sabahattin’in işaret
parmağı da koleksiyona dahil olmuştu.)

Oyunda Binnaz Hayriye’ydi, Güllü ise Yüksel! Uzun yıl-
lar önce babası Almanya’ya giden ama dönmeyen, babasını
beklerken istasyonu mekân tutan bir de delimiz vardı. “Tren
gelir hoş gelir ley ley lüm lüm ley” türküsünü sürekli tekrar-
layarak istasyon içinde dolaşıp duran, banklarda uyuyan bir
deli. Onu da Murat oynayacaktı. Zeyno rolünü Vatan’a ver-
miştim. Abbas Ağanın yedi oğlunu oynayacak öğrencilerim
de belliydi: Hayrettin, Bülent, Suat, Münir, Yılmaz, Altuğ,
Remzi...

Metni mumlu kâğıtlara yazıp teksir makinesinde çoğalt-
tım ve öğrencilere dağıttım. Gişe memuru rolünü verdiğim
Hikmet, ertesi sabah erkenden çıkageldi. Elinde tiyatro met-
ni. Uzattı bana: “Hocam, buyurun.” dedi. “Ne oldu Hikmet?”
diye sordum, “Piyeste oynamaktan vaz mı geçtin? Sebep ne?”
“Vazgeçer miyim, hocam” dedi. “Metni niye geri veriyor-
sun?” sorumun karşılığı “Ben rolümü ezberledim, hocam.”
cümlesiydi. Hikmet, metni kendisine verdiğim o günün ge-
cesini, ayna karşısında rolüne çalışarak geçirmiş ve metni
ezberlemiş.

Bir haftalık masa başı çalışmasından sonra, ezber faslı
tamamdı. Sahne çalışmalarına başladık. Bir aylık çalışma ile
oyun sahnelenecek duruma geldi.

Oyun, EYİBO (Eruh Yatılı İlköğretim Bölge Okulu) Ti-

35

Mum Işığında SON MAHNI

yatro Salonunda sahnelenecekti. Okulumuzun Müdür Vekili
Mevlüt Bey, aynı zamanda EYİBO’nun da müdürüydü. EYİ-
BO 8. sınıf öğrencisi Kasım’dan programla ilgili bir afiş çiz-
mesini istemiş. Kasım’ı çağırıp afişi tarif ettim, “Yine de senin
hayal gücün önemli” dedim. Kasım bir gün sonra, Kültür Ba-
kanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğünün Lise
ve Dengi Okullar Arası Araştırma Yarışması duyurusunun
arkasına çizdiği afişle çıktı geldi. Sırtında içi para dolu yırtık,
yamalı çuval taşıyan bir kahraman resmi. Çuvalın ağzı açık,
etrafa paralar dökülüp saçılıyor. Üst başlık: “Eruh Lisesi Veda
Gecesi.” Bu ana başlığın ardından alt alta sırasıyla Başlık Pa-
rası (Piyes), İki perdelik Komedi, Yazan: Tacettin Şimşek...
Ve Halk Müziği, Sanat Müziği, Folklor, Skeçler, Parodiler,
Koro, Sürprizler, Çekiliş!

Afişin alt bölümünde şöyle bir çağrı yazısı: Sayın Eruhlu-
lar! Çocuklarınızın hazırlamış olduğu eğlence şölenine şeref
vermenizden kıvanç duyarız. Not: Davetiye ücretlidir. Bilet-
ler Lise Müdürlüğünden temin edilebilir.

Yer: YİBO Salonu, Tarih: 7.6.89, Saat: 20
Günü saati geldi çattı. Program başladı. Skeçler, paro-

diler, folklor, ardından piyesin birinci perdesi, araya halk
müziği korosu girecek, ardından ikinci perde, daha sonra bir
sürprizle gece son bulacaktı. Türk Halk Müziği Kızlar Ko-
rosu’nu Sabahat, Erkekler Korosu’nu Nafiz yönetiyordu. Her
ikisi de çok iyiydi. Gerçi böyle iki koro hâlinde çıkmaları ta-
mamen mecburiyettendi, ama olsun, bunu yalnızca biz bili-
yorduk. Provalar sırasında kızlarla erkeklerin sesi arasında
uyum sağlayamayınca ayrı ayrı çıkmalarına karar vermiştik.

Ardından piyes başladı. Abbas’ı Behzat oynuyor ve gösteri
sanatları lügatiyle söylenecek olursa, gerçekten “döktürüyor-
du.” Hayriye, Yüksel, Hikmet, Murat, Bülent... Hatta başlık
parasına yardım için seyirci arasında çuvalların dolaştırıldığı
bölümde sahnenin boş kalmaması için Abbas Ağanın “Bir

36

EĞİTİM-BİR-SEN

türkü söyle ferahlayalım” diye Âşık Hasan kimliğiyle sahne-
ye çağırdığı Osman da... Sahne önünde ve arkasında herkes,
üstün bir performans sergilemek için ant içmiş gibiydi.

Oyun, umduğumuzdan fazla ilgi gördü. Seyirciyi etki-
lemeyi başarmıştık. Sahne önünden kulise bütün kadro çok
mutluydu. Bunda kuşkusuz, protokol sıralarında yer alan
Millî Eğitim Müdürümüz Mehmet Ceylan’ın hoşgörüsünün
de payı büyüktü. Abbas Ağa, Güllü Bacı ile başlık pazarlığı
yaptıkları sahnede bir ara seyirciyle diyaloga giriyor, “Güllü
bacının işi iş. Onda altı tane kız var. Her kız için on bin dolar.
Ne eder? Altmış bin dolar... Dile kolay... Üç günde zor sayar-
sın... Ya ben? Fukara Abbas. Ben ne yapayım? Düşünen beni
düşünsün. Ağlayan bana ağlasın. Sekiz tane oğlan. Ben ne-
reden bulurum o kadar parayı? Her oğlan için on bin dolar.
Ben para fabrikası mıyım? Oh ne âlâ! Karı oğlan fabrikası,
ben para fabrikası... Siz oğlan babaları! Keyfiniz, rahatınız
yerinde, değil mi? Zavallı Abbas burada kıvransın. Siz orada
gevrek gevrek gülün, keyif çatın bakalım. Sizi de göreceğiz.”
diyordu. İlginç olan, İlçe Millî Eğitim Müdürümüzün de beş
kız babası olması ve esprilere en çok gülenler arasında yer
almasıydı.

Sürpriz saati gelip çattı. Okul müdürü dahil, herkesin
“Sürpriz ne?” sorusunu ustaca geçiştirmiştik. Başlangıçtan
itibaren sır gibi sakladığımız sürprizden yalnızca üç kişinin
haberi vardı. Lise 1 öğrencimiz Veysi, Matematik Öğretme-
nimiz Perihan Hanım ve ben. Veysi, sürprizin kahramanıydı.
Perihan Hanım, Veysi’yi sahneye hazırlayan kişi, bense Vey-
si’nin kâşifiydim. Veysi’yi kimsenin bilmediği bir yönüyle
sahneye çıkarmanın muzip ve muzır bir tarafı da yok değil-
di.

Veysi sahnede oryantal yapacaktı. Veysi’nin kostümü ve
makyajı Perihan Hanımın elinden çıkmıştı ve tek kelimey-
le kusursuzdu. Tülden bir peçe, Veysi’nin yalnızca gözlerini
açıkta bırakmıştı. Veysi, baştan ayağa tüllerle bezenmiş na-

37

Mum Işığında SON MAHNI

kışlı, desenli, saltanata benzer bindallı bir elbiseyle sahneye
çıktı. Teypten Arap müziği kaseti Samara çalınca, Veysi’nin
gösterisi başladı. Böyle bir tepki bekliyor muydum, belki.
Bu kadarını bekliyor muydum, hayır! Kulisin aralığından
baktım, seyircide bir dalgalanma oldu. Birkaç kişi öfkeyle
bağırmaya başladı: “Tuu! Rezalet! Ahlâksızlık! Dansöz mü
yetiştiriyorsunuz?”

Veysi’nin kıvrak dansı yanında, Perihan Hanımın titiz-
likle gerçekleştirdiği makyajdan dolayı seyirci, Veysi’yi kız
öğrenci zannetmiş ve tepkisini açıkça ortaya koymuştu. Üç
dakikalık bir gösteriydi bu. Teybi kapattık. Kulisten Veysi’yle
birlikte sahneye çıktım. Başını sahnede açtım, Veysi’yi tanıt-
tım ve seyirciden Veysi için kuvvetli bir alkış istedim. Biraz
önce öfkeyle haykıran seyircilerden bir kahkaha yükseldi.

İki saat kadar süren veda gecesinden geriye, hatırladık-
ça gülümsediğim tablolar ve Millî Eğitim Müdürü imzalı bir
Teşekkür Belgesi kaldı. Bir de o yıllarda birlikte tiyatro fa-
aliyetleri gerçekleştirdiğimiz öğrencilerimin hâlâ tiyatro ile
ilgilendiklerini bilmenin mutluluğu.

En küçüğü şimdi otuz küsur yaşlarında; Nail, Suat, Bü-
lent gibi birkaçı meslektaşım olmuş koca adamlar, benim
sevgili çocuklarımdı. Biz, onlarla bir rüyayı bölüştük. İnsan,
vatan ve bayrak sevgisini kuru nasihatlerle değil; tiyatronun,
şiirin, sporun ve müziğin diliyle çoğalttık. O çocuklar, nef-
retin körüklediği yanlış, kanlı maceralara sürüklenmediler,
ruhlarını dağlarda çarmıhlara gerdirmediler. Arada hiçbir
çıkar ilişkisi olmadığı hâlde, hâlâ telefonun öbür ucundan
“Hocam!” diye sıcacık hitaplar duyuyor, çağrılar alıyorsam,
bunda kalplere ekmeye çalıştığım sevgi tohumunun rolü ol-
malı diye düşünüyorum.

Bir karakterin oluşumunda, bir hayatın kuruluşunda ve
bir yüreğin kurtuluşunda payı olan insanlara ne mutlu!

38

EĞİTİM-BİR-SEN

(Mansiyon Ödülü)

GÜNEYE GİDER LEYLEKLER

Mehmet Şah ERİNCİK

Sevgili Dostum,
Bu mektubu kime yazacağım diye düşünürken, benim

duygularımı en keskin biçimde sadece senin anlayabileceğini
düşünerek yazıyorum sana… Biliyorsun ki ben Üsküdar’da
öğretmenliğe başladım. Gerçekten yorucu bir iş, çocuklarla
sürekli uğraşmak boğazıma ve genel olarak sağlığıma yansı-
yor. Hatırlarsan bizim ortaokulda hocalar bizim gürültü yap-
mamızdan rahatsız olduklarında ve hatta çaresiz kaldıkların-
da şu bedduayı ederlerdi: ‘İnşallah bir gün siz de öğretmen
olursunuz ve görürsünüz gününüzü!’ Dedikleri gibi oldu
sanırım… Şimdilerde günde sekiz saat derse girdiğimde, ta-
biri caizse kendimi zor atıyorum eve. Müthiş bir dinamizm
istiyor öğretmenlik. Çocuklar çok enerjik ve o enerjilerine
yetişmek pek mümkün gözükmüyor… Aslında bunları an-
latmak için yazmıyorum bu mektubu, ama dilime geldi de
söyleyiverdim.

Bu gün beni ortaokul yıllarıma götüren bir olay yaşadım
okulda. Gerçi olağan bir durum gibi gözüküyor; ama beni
derinden sarstı. Sevgili dostum; bir öğrencim var, görsen
dünyalar güzeli. İnsana huzur veren bir gülümsemeye sa-
hip. Denebilir ki sürekli gülüyor. O güldükçe benim öğret-
me coşkum kamçılanıyor sanki... Bugün yine dersteydik ve
sınıfın doğal havasından kaynaklanan esprilere herkes kah-

39

Mum Işığında SON MAHNI

kahalarla gülüyordu.. Hele bizim Pilot Özgür.. Exuperiy’in
Küçük Prens’ini okuduktan sonra pilot olmaya karar verdi.
(Kitabı çok beğenmiş, hatta bana şöyle demişti ‘Öğretme-
nim baştan sona bitirebildiğim ilk kitap, bu oldu.’.) Bir ara
gözüm Cansu’ya takıldı. Cansu somurtmuş, tahtaya bakıyor-
du. Buna bakmak denir mi bilmiyorum, öylesine derindi ki
sanki duvarı delip uzaklarda, çok uzaklarda yitip giden bir
şeyi yakalamak ister gibiydi. Ders bitimine kadar onun bu
kaybolmuşluğu sürüp gitti. Teneffüste yanıma çağırdım, ‘Ne-
yin var kızım, durgunsun? ‘ diye sordum. İlkin ‘Yok bir şey
öğretmenim.’ dedi. Tutukluğunun yanındaki arkadaşların-
dan kaynaklandığını sezdim. Aldım onu, rehberlik odasına
götürdüm. ‘Anlat.’ dedim. Ardından ‘Belki bir şey yapamam;
ama dinlemeyi bilirim.’ diye ilave ettim. Önce sustu, sonra
gözlerinde iki damla yaş belirdi… Ah sevgili dostum, o göz-
yaşlarını görmeliydin gerçekten; anlattıklarının çok ötesin-
deydiler, öyle masum akıyorlardı ki... Gözyaşlarına taham-
mül etmenin pek kolay olmadığını o an anladım. İçimden
bir şeylerin kopup boşluğa savrulduğunu hissettim, yine de
‘Anlat.’ dedim. O da derin bir iç geçirerek ‘Ağır geliyor öğ-
retmenim.’ deyiverdi. ‘Ne ağır geliyor kızım?’ diye sordum.
‘Hayatım çok karışık, kaldıramıyorum. Neden bütün her şey
beni buluyor?’ diye sordu. Ben de teselli edemeyeceğini bile
bile ‘Hepimizin farklı sancıları var kızım. Sanıyor musun
ki hayat öyle hep güllük gülistanlık. Yok öyle bir şey! Hem
sonra öyle olsaydı, yaşamamızın anlamı mı kalırdı? Zor-
luklar var ama önemli olan direnebilmektir bu zorluklara.’
dedim. ‘Ama hocam, ben bebekliğimden beri çekiyorum.
Artık çekmek istemiyorum.’ dedi. ‘Çektiğin şey nedir?’ diye
sorduğumda, bana ekonomik sıkıntılarından bahsetti. Sını-
fının genel ekonomik seviyesinin iyi olmasından dolayı bu
sıkıntıları gözünde büyüttüğünü anladım. Okula ödevini ya-
pamadan gelmenin, sınıfta toplanan paraları verememenin
sıkıntısını yaşıyordu. Biz büyüklerce bu normal bir durum;

40

EĞİTİM-BİR-SEN

ama çocukların etkilenimleri farklı olduğu için sancıyı ta de-
rinlerinde hissediyorlar. Çocukluk yıllarım geldi gözümün
önüne. Gerçi ne sana ne de bir başkasına yansıtmadım; ama
aynı ezikliği ben de hissetmiştim… Hem de iliklerime ka-
dar. Hatta hatırlar mısın bilmiyorum Müzeyyen Hanım’ın
aidatları istediği zamanları… Ya o çın çın bağırışını? Öyle
zamanlarda saklanmak için küçük bir delik bulsam girip
saklanırdım. Ve yine okula kitapsız gelişlerim… Biliyorsun
benim ortaokulda bir Türkçe kitabım bile olmadı… Hatır-
lıyorsan senden bakardım metinler okunurken, ödevleri de
okulda senin defterinden beş dakikada geçirirdim defterleri-
me… Hani o Rus malı defterlerim vardı ya, biri siyah diğeri
kahverengi; ne zordu onlara yazı yazmak öyle ki birkaç gün
sonra silinip giderdi yazdıklarım. Yazımın düzelmemesini o
defterler ve o aceleyle yazılan ödevlere bağlıyorum.

İşte Cansu, şimdi öğretmenlik yaptığım yerden o zor
çocukluk yıllarıma uzanan bir köprü oldu. O, diğer öğren-
cilerime hiç benzemiyor, eğitimcilik hayatımda onun kadar
duygularını dışa vuran bir öğrenci ile karşılaşmadım. Gül-
mesinin yanında ağlamasını da biliyor; içindeki en küçük kı-
pırtı hemen yüzüne yansıyor. Ayrılıklar çocukları derinden
sarsıyor ve ne yazık ki çağımızda boşanma hızı baş döndü-
rücü! Düşünsene ailesi parçalanmış bir sürü çocuk… Cansu
da onlardan biri, babasını da annesi kadar seven; bu yüzden
de sürekli anneyle baba arasında gidip gelen bir ruha sahip…
Bu çelişki onu daha da yaralamış. Annesini görüp geldiği
zamanlar, bambaşka biri oluveriyor, o zamanki bakışlarını
görsen sevgili dostum, pırıl pırıllar… İşte o zaman çın çın
gülümsemesi sınıftan eksik olmaz. Gerçi bu aralar annesini
göremiyor, haliyle bu da hâl-hareketlerine ve duruşuna yan-
sımış. Öyle ki geçen sene dimdik olan endamı bu sene küçü-
lüvermiş gibi. Yine geçen seneki kendine olan güveninde hiç-
bir emare yok ortalıkta… Bir yıl önce tiyatroda oynuyordu…
Rol yapma yeteneği vardı. İyi de bir başarı sağlamıştı. Fakat

41

Mum Işığında SON MAHNI

bunun yanında dersleri kötüydü. Özellikle Türkçesi. Cümle-
leri birleştirmekte zorlanıyordu. Annesi ve babasının Alman
kökenli olmasından dolayı bu böyleydi. Bir de gün boyu işte
olan babası onunla ilgilenmeye çalışsa da tek başına yeterli
olamıyordu. Kompozisyonlarında da bölük pörçüklük söz
konusuydu. Bunlar bir öğrencinin eğitiminde ikinci planda
olan durumlar kanımca. Önemli olan hayata karşı hazırla-
nabilmektir. Sence de öyle değil mi? Biz, çocukları bilgiyle
boğmaya çalışıyoruz. Oysa onlara yüzmeyi öğretebilsek ne
güzel olurdu. Maalesef müfredatımızda bazı aksaklıklar var,
olaylara resmiyet katalım derken; tümden kaybediyoruz ço-
cukları… Düşünsene çocuğa resmi evrak gibi bakıyoruz…
Daha bir sürü sorun…

Sevgili Dostum, ben Cansu’yu dinlerken ara ara kendi
çocukluğuma gittim. Cansu’nun ‘Öğretmenim siz bana de-
ğer veriyorsunuz…’ deyişi beni ne kadar mutlu etti bir bilsen.
Bilmiyorum hatırlıyor musun Itri Bey’i? O da bana benim
Cansu’ya verdiğim değeri vermişti okula geldiği ilk günde…
Sen gerçi müziği sevmezdin, belki hatırlamıyorsundur onu
ama ben hiç unutmadım. Benim yaptığım sadece Cansu’yu
dinlemekti, onun yaptığı sadece bir cümle söylemek ve bir
dokunuş… Hepsi bu…

Itri Bey, o heybetiyle nasıl da sınıfa girmişti, hepimiz sus-
muştuk. Onun da Adnan Bey ya da Coğrafya Öğretmenimiz
gibi biri olmadığı ne malumdu? Tedbirli davranmıştık ya kı-
zarsa diye… Bilmiyorum seni de etkilemiş miydi? O gün ha-
fızama bütün ayrıntılarıyla yerleşmiş? Çok net hatırlıyorum;
Fransızca öğretmenimiz Müzeyyen Hanım’ın çın çın ve kula-
ğı tırmalayan bağırışlarıyla uyanmıştım... Sen hep uyanıktın,
ben arada bir uyurdum, hala öğrencilerimle sabahları şaka-
laşıyorum, ‘Uykumu bölmeyin, beyler bayanlar!’ diyorum.
Öğrenciler gülüyor ve safça cevap veriyorlar ‘ Ama öğretme-
nim siz uyanıksınız ki!’ Ben de onlara ‘ Siz öyle sanın.’ di-
yorum tebessüm ederek. Sonra derse devam ediyoruz. (Yine

42

EĞİTİM-BİR-SEN

dağıttım dostum, benim bu huyum hiç geçmeyecek…) Üç ve
dördüncü saatte siz dışarı çıkmıştınız ben içerde kalmıştım,
çünkü içim içimi yiyordu. Haluk Bey, hani şu kalın bıyıkları
olan kocaman Müzik Hoca’sı, o bana bir hafta evvelden de-
mişti ya ‘Flütsüz gelirsen, okula gelme!’diye. Sıkıntılı bir bek-
leme… Bütün beklemeler sıkıntılı ya, bu en beterlerinden
biriydi… Sonra Itri Bey içeri girmiş ve şu sözleri söyledikten
sonra rahatlamıştım. ‘Ben Müzik Öğretmeniniz Itri Yücel, İs-
tanbul’dan geldim. Mimar Sinan Üniversitesi Devlet Konser-
vatuarını bitirdim. Öğretmenlikte üçüncü yılım. Şimdi sizin-
le tanışalım.’ Sonra hepimiz ismimizi babamızın mesleğini
söylemiştik. Sahi o zamanlar hepimizin babası neden serbest
meslek sahibiydi? Neden hiçbir zaman babamızın mesleğini
söyleyemedik? Neden ‘Benim babam bizi geçindiremeyecek
bir meslekte çalışıyor.’ diyemedik? Neden ‘Benim babam bizi
geçindirmek için bir senede saçlarını beyazlattı.’ diyemedik?
Yoksa utanıyor muyduk? Biliyor musun o çocukluğum bana
çok dokunuyor. Gerek Sosyal Yardımlaşma Müdürlüğü’nün
önünde defter ve giysi beklemek, gerek tırabzan ayakkabı-
larım… Hatırlıyor musun o siyah tırabzanlarımı? Ya o üs-
tümdeki paçavra sayılacak giysileri? Ben unutmuyorum. Itri
Bey’i, üzerimde kirli, ütüsüz bir gömlek, yıllarca kullanıldığı
belli olan bir ceket, ayaklarımda, hep beni utandıran, beni
ezen siyah tırabzanlarımla karşılamıştım. Cansu’nun elbise-
leri Allah’tan o kadar kötü değiller. Sınıftakilerinkiyle aynı…
Benimkiler, benim nefretimin baş aktörleri… Ben o zaman-
lar, o ayakkabılarıma herkesin baktığını ve beni küçümsedi-
ğini düşünürdüm. Cansu da öyle düşünüyor mu diye merak
ettim; ama incinir diye sormadım. Her inciniş büyük bir yara
açıyor ruha. Buna sebep olmaktan korkuyorum doğrusu.
Bilmeden herhangi bir öğrencimde kötü bir iz bırakma kor-
kusu… İyi bir iz bırakabilirsem ne mutlu bana…

 Itri Bey gibi yapabilirsem ne mutlu olurdum biliyor mu-
sun… Hani tanışma faslından sonra dışarı çıkıp elinde bir

43

Mum Işığında SON MAHNI

çalgı aleti ile gelmişti Itri Bey… Tabi ben enstrümanlardan
bir flütü bir de kitaplarda gördüğüm sazı biliyordum. Bu
başka bir şeydi. Saza benzemiyordu. Güzel bir rengi vardı.
Masanın üstüne koymuş ve sınıfa konuşurken bir yandan
okşar vaziyette sapından tuttuğu enstrümanı için ‘canımın
içi’ ifadesini kullanmıştı. O zamanlar bir enstrümanın “canı-
mın içi” olabilmesi bana çok tuhaf gelmişti. Sonra ‘Bu çalgı
aleti’ demiş ve duraklamıştı; ardından söylediği şeylerin far-
kında olan birinin ses tonuyla ‘Tınısı insan sesine en yakın
enstrümandır. Hemen hemen her müzik türünde rahatlıkla
kullanılabilen bir alettir. Perde araları çok geniş olduğu için
hüzün, neşe, korku gibi her duyguyu iletebilir.’ demişti. Sını-
fa yönelttiği ‘Çalmamı ister misiniz?” sorusuna, hepimiz tek
bir ağızdan ve büyük bir coşkuyla “Evet!” demiştik. Metalden
ya da hayvan bağırsağından yapılmış dört teli olan bu çalgı
aletini eline almıştı. Diğer eline de yayı almıştı. Enstrüma-
nı, boynu ile omzu arasında sıkıştırdığında, merakımın nasıl
bir ses çıkaracağı üzerine yoğunlaştığını iyi hatırlıyorum...
Tellere rahat rahat ve sancılı bir iki dokunuş yaptığında bü-
yülenmiştim. Enstrümandan çıkan sesler munis çocuklar
gibi sınıfta dalgalanıyordu. Duygulanmamanın na-mümkün
olduğunu o müzik dersinde anlamıştım. Şiirin damarlarını
da sanırım o sınıfta, o an, o müziğin büyüsüyle bileklerimde
hissetmiştim. Kalbimin coşkusunu anlatmanın kabili yoktu
zira Sait Faik’in dediği gibi ‘biz hepimiz biraz şairdik’ değil
mi?

Sevgili Dostum, müzik dindiğinde içimdeki saadeti an-
latamam. Sanırım hepimiz büyülenmiştik. (Biliyor musun
Itri Bey bir defasında TRT’deki müzik gruplarında da çalan
bir profesyonel olduğunu söylemişti bana. Neden bıraktı-
ğını sorduğumda ‘Çocukları seviyorum.’ demişti.) O büyü-
lenme çok kısa sürmüş bizim sınıf eski hababamlığına geri
dönmüştü, sen de onlara katılmıştın, ama benim merakım
Itri Bey’in enstrümanındaydı. Parmağımı kaldırmıştım,

44

EĞİTİM-BİR-SEN

Allah’tan hemencecik beni görmüştü ve bana bir gülümse
fırlatarak, içimi ışıtmıştı. (Gerçi biliyorsun ki biz sınıfça öğ-
retmenlere soru sormama taraftarıydık, çünkü sorduğumuz
sorular yüzünden azar işitebilme ihtimali söz konusuydu.
Meselâ Fen dersini anlamış mıydın hiç? Ben hiç anlamadı-
ğım halde Adnan Bey’e hiç soru sormadım. Çünkü Adnan
Bey derse girdi mi ders ders olmaktan çıkar, kâbusa dönü-
şürdü. Dersi anlamaya çalışmaktan çok dersin sonunu dü-
şünürdük. Diken üstünde oturmak buydu sanırım. Boğucu
bir 80 dakika... Ben böyle bir öğretmen olmayacağıma daha
o günden söz verdim.) Itri Bey; elbiselerimi, tırabzanlarımı
umursamamış ve yanıma kadar gelmişti... Sarı saçlarıma do-
kunan elini hissetmiştim. Sonra yüzüme şöyle bir dokunu-
vermiş ve ‘Sen ne tatlı çocuksun öyle, benim bir yeğenim var
sana benziyor’ demişti. Sadece bir dokunuş ve yine sadece bir
cümle... Ben asla unutmadım o cümleyi ve o dokunuşu… Bu
olayı ve bu sözcükleri asla unutamayacağımı düşünmemiş-
tim o an; ama koltuklarımın kabardığını itiraf etmeliyim...
Sonra bana ne için parmak kaldırdığımı sormuştu da ben o
çaldığı enstrümanın ismini merak ettiğimi söylemiştim. O
da ‘Keman’ demişti. ‘Çalmak ister misin? Madem yeğenime
benziyorsun kimseye vermediğim kemanımı çalabilirsin!’
diye ilave etmişti. Ben de memnun olmuş bir ifade ile başımı
‘evet’ anlamında sallamıştım. Sonra sana dönüp gülümse-
miştim…

Kemanı elime aldığımda bir ağırlık hissetmiştim. Ar-
dından ünlü bir müzisyenin kıvraklığıyla kemanı boynuma
doğru götürmüştüm. Yayı tellere dokundurduğumda tuhaf
ve acı sesler çıkarmıştı keman. Sanki “dur ne yapıyorsun!”
der gibiydi. Tekrar denemiştim; ama yine aynı ses... Bir türlü
beceremedim o gün, o kemandan doğru bir ses çıkarması-
nı. Olsun… Hayatımda ilk defa bir kemana dokunmuştum
ve Itri Bey’in yeğenine benziyordum. Bundan daha güzel ne
olabilirdi ki. İnan ki sevgili dostum bir dokunuş ve tatlı bir

45

Mum Işığında SON MAHNI

çift söz sönmeye tutmuş umudumu alevlendirmişti... Kendi-
mi önemli hissetmiştim. Var idim; hem de ne Jean Paul Sart-
re’ın Varoluşçuluk’u, ne de Albert Camus’nun Yabancı’sının
anlatamadığı bir biçimiyle… An olarak anımsanabilecek, bir
kaç dakikaya sığan bir olayın hayatın bütün alanlarında ken-
dini gösterebileceğini şimdi yeni yeni fark ediyorum. Seni de
böyle etkileyen durumlar oldu mu hiç ortaokul yıllarında?
Bu durum belki de herkesin hayatında böyle şekilleniyor...
Küçük rastlantılar ya da tevafuklar binlerce sözcüğün değiş-
tiremeyeceği bir şekilde insanı değiştirebiliyor. Bu olay beni
o denli değiştirdi ki gerek şiirlerimde gerek öykülerimde bir
kemancının varlığını da o an’a borçluyum.

Hatta bir öykümün başkahramanı bir kemancı... Bu öy-
kümü okudun mu bilmiyorum. Okumadıysan sana gönde-
reyim. Konusu kısaca şöyle; kemancı belirsiz bir boşluktan
gelip Kadıköy Meydanı’nda keman çalıyor... Kemancının,
ne geçmişi ne de geleceği var. Hiç konuşmuyor ve tellerin
çıkardığı seslerle halleşiyor insanoğluyla. Sadece hüzünlü
şarkılar; özlemlerin, ıstırapların dili oluyor... Kemancı, ses-
sizlikten geldiği gibi sessizliğe gidiyor... Kadıköy meydanına
küçük bir im... Hayatıma küçük bir im. Bu yazıyı yazarken
öğrencimin gözyaşları bana küçük bir im... Seninle geçirdi-
ğimiz üç yıl küçük bir im… Bu küçük imler bir gün büyük
imlere dönüşecek…

Anılar anıları açıyor sevgili dostum, Türkçe öğretmeni-
miz Gülşen Hanımı hatırlarsın, bize kızmamasına rağmen
dersinde sustuğumuz öğretmenimiz… Ondan değil de eşin-
den korktuğumuz öğretmen… Bir ikindi sonrası bir şeyler
yazdırırken, birden dışarıda uçan leylekleri görmüştü de bir
çocuk sevinci ile sınıfa dönmüş heyecandan titreyen sesiyle
‘Bakın bakın leylekler göçüyor…’ diye bağırmıştı… Hepimiz
şaşkın ve anlamayan bir tavır ile pencereye doğru bakmıştık.
Bir grup leylek güneye doğru yolculuğa çıkmıştı. Güneş ha-
fif erguvani bir renkteydi. Gerçekten müthiş bir görüntü idi;

46

EĞİTİM-BİR-SEN

ama beni etkileyen leyleklerin göçüşü değil, bir öğretmenin
sevinç çığlığı atarkenki çocuksuluğuydu. Zira biz hep öğret-
menleri sadece ciddi yanlarıyla görmüştük. Onların sevinç-
lerinin olabileceği aklımın ucuna bile gelmiyordu. O gün
beni hayrete düşüren şey de oydu, Gülşen Hanım, çocuklar
gibi seviniyordu. Hatta eğer karşımızda olmasa çocuklar gibi
zıplayacağına emindim…

 Şimdi o sevinçle beraber o cümleyi ara ara düşünmü-
yor değilim. Daha bir imgesel bakıyorum artık o leyleklerin
göçüşüne… Çocuklar bir leylek ve vakti geldiğinde göçüp
gidiyorlar… Her sene mezun ettiğim öğrencilerin ardından
Gülşen Hanım’ın cümlesini kullanıyorum… Bakın bakın
leylekler ne de güzel göçüyor…

Güneş kızıl, hayat güneye doğru akıp gidiyor, bir ressam
öylece durmuş çocukluğumun canlı resmini çiziyor tuvale…
Benim elimde bir çocukluk… Sarsılan bir görüntü… Ama
güneye işte… Bütün umutlar güneye…

Itri Bey ve Gülşen Hanım…
Beni güneye gönderdiler…
Büyük imlerin başkentine…

47

Mum Işığında SON MAHNI

(Mansiyon Ödülü)

CİLDİKİSİK TUNELİ’NİN ARDINDA BAHAR VAR

Kadri Raşit AKDENİZ

Yıl 1991. Eylülün son haftası. Ankara’dan Karabük oto-
büsüne biniyorum. Yeni nişanlanmışım, yüreğimin yarısı
memlekette. İçim kıpır kıpır. Öğretmen olmuşum, Karabük
imam Hatip Lisesi’ne edebiyat öğretmeni olarak atanmışım.
Yanımda küçük bir bavul var. İçinde liseden sonra hiç giy-
mediğim bir takım elbise, kravat, traş takımı ve pijama...
Gerede’den sonra İstanbul yolundan Karabük istikametine
dönüyoruz. İç Anadolu’nun güz sarısı epey geride kaldı. İk-
limin yeşili kolladığı topraklarda hayal cümbüşü içerisinde
otobüsümüz Karabük’e doğru iniyor. Cildikısık Tüneli’ni ge-
çiyor otobüs, epey yaklaşıyoruz şehre. Etrafı yüksek dağlarla
çevrili, demir-çelik fabrikasının zehrini soluyan bu şehri bir
hapishaneye benzetiyorum. Cildikısık Tüneli’ni de hapisha-
nenin kaçması imkansız kapısına... Oysa ömrümün ve öğret-
menliğimin en anlamlı sekiz yılını geçireceğim bu şehir için
ne kadar anlamsız hatta acımasız yargılarda bulunmuşum.
Dağların kuytusuna saklanmış demir-çelik fabrikasının ze-
hir kustuğu bu şehir meğerse tozlu teninin içinde masalsı,
bin bir renkli gönül bahçesi saklamaktaymış. Cildikısık Tü-
neli saklı cennet kapısıymış.

Eylül veda ederken, ben göreve başlıyorum. Oldukça
büyük bir okul geniş bahçenin içerisinde yatılı öğrencilerin
kaldığı yurt, spor salonu, bir köşesinde müstakil sevimli bir

48

EĞİTİM-BİR-SEN

lojmanı var. Lojmanda Müdür Bey ikamet ediyor. Çekingen
tavırlarla derslere giriyorum. Acemiliğinizi fark eden öğren-
ciler sabrınızı ölçen söz ve davranışlar sergiliyorlar. Sınıflar
oldukça kalabalık... Kimi sınıflarda öğrenci sayısı elli-altmış
hatta yetmişi buluyor. Çekiniyorum, ümitsizliğe düşüyorum,
kendi öğrencilik günlerimi düşünüyor yeni gelen öğretmen-
lere takındığımız tavrı hatırlıyor, yeniden cesaretleniyorum.
Lise sınıflarından birisine dersim var. Derse giriyorum, me-
raklı bakışlar arasında sınıf defterini imzalıyorum. Tahtaya
dersin adını, konuyu ve adımı yazmışlar: K. Raşit Akdeniz.
Öğretmen masasına yakın sıralardan öğrencilerin konuşma-
larını duyuyorum.

-Raşit Akdeniz’i anladık da oğlum bu “K”ne ki?
Yanındaki cevap veriyor:
-Kebap oğlum, kebap!..
İçimde biriken kahkahayı, kendimi zor tutarak tebessü-

me çeviriyorum.
Okullar arası futbol turnuvası düzenlenmiş, ‘Top oynar

mısınız?’ diye soruyorlar ‘Oynarım.’ diyorum. Daha ilk maç-
ta, sonradan müdürümüz olacak olan Sefer Bey’e sol ayağım-
dan çıkan top çarpıyor bir süre rahatsızlanıyor... Bir daha
maçlara çıkmıyor. Finale kadar yükseliyoruz. Bir entrika so-
nucu final maçına çıkmıyoruz ve ikinci oluyoruz. Taraftarı-
mız, öğrencilerimiz...

Daha sonra okul bahçesinde takım arkadaşlarımız ve ra-
kiplerimiz oluyorlar. Kaynaşıyoruz.

Benim sol ayak meşhur oluyor.
Derken yıllar sürecek olan halı saha maçlarımız başlıyor.

Gündüz okulda, gece yurt nöbetlerinde hep öğrencilerimiz-
le beraberiz. Sağlam gönül bağları kuruyoruz. Hiçbir zaman
çözülmeyecek!..

Ne kadar eğitimini alsanız da öğretmenliği öğretmenlik

49

Mum Işığında SON MAHNI

yaparak öğreniyorsunuz. Kendi çocukluğunuzu, gençliğinizi
unutarak öğretmenlik yapıyorsanız işiniz oldukça zor. Sıra-
lara aşkını çakıyla kazıyanlar, platonik aşklarını Ferdi Tay-
fur, Müslüm Gürses, Orhan Gencebay’la besleyenler, özenle
taranıp şekil verilen saçlarını kestirmemek için özellikle pa-
zartesi günleri okula girişte her türlü cambazlığı deneyenler,
sevdiği kızın peşine takılıp yolunu gözlediği için derse yeti-
şemeyenler ve daha neler neler... Bunların yanında, oldukça
idealist, erken büyümüş ya da büyüdüğünü zanneden mem-
leket kurtaran, sabahlara kadar başını dersten kaldırmayan,
gözü dersten başka bir şey görmeyen, saygıda kusur etme-
yen, utanan onlarca yüz... Ne güzel yüzlerdi onlar.

Öğretmenlikte yeniyim ve kiracıyım. Ev sahibim oğlu-
nun oturacağı gerekçesiyle evini boşaltmamı istiyor. Yeni
bir ev buluyorum, taşınacağım. Öğrencilerim taşınacağı-
mı duyuyorlar. Eşyaları toparlarken bir traktör sesi geliyor.
Çiftçilikle de uğraşan bir öğrencim traktörün kasasına 10-15
arkadaşını da alarak yardıma geliyor. Kim demiş gurbette sa-
hipsizsin diye! Yeni yuva kurmuşum eşyam sınırlı. KaşIa göz
arasında güle oynaya ev taşıyoruz, acıkıyoruz, ayaküstü bir
şeyler atıştırıyoruz. Yalnız değilim, göğsüm kabarıyor, göz-
lerim doluyor.

Okul çıkışı hemen eve gitmiyoruz. Öğretmen arkadaş-
larla kol kola çarşıya gidiyoruz. Çay ocağımız var, halka oluş-
turuyoruz. AIi Ayçil’le tanışıyoruz. Masamız daha da güzel-
leşiyor, sohbet derinleşiyor, zenginleşiyor. Ali, kıyısından
geçip de göremediğimiz güzel iklimlere işaret ediyor. Bir şair
dokunuyor söze, söz bir başka renkte açıyor o zaman. Saf-
ranbolu’ya gidiyoruz. Cumbalı evlerin gölgesinde, ıhlamur
kokularıyla ahşap evlerin kokularının kaynaştığı mekanlarda
geziyoruz. Serin çınarların gölgesinde çay içiyoruz peşpeşe...
‘Merhaba’sı yanında’.

Arastalarda dinleniyoruz.. Yıllar sonra Ali’nin kalemin-
den süzülecek ‘Arasta’nın Son Çırağı’ büyüyor buralarda.

50

EĞİTİM-BİR-SEN

Özellikle hafta sonları çevredeki mesire yerlerinin çağ-
rısına dayanamıyoruz. Kah Eskipazar yakınlarındaki Çetö-
ren’e, kâh Kastamonu yolu üzerindeki Eşekdüzü mevkiine
gidiyoruz. Safranbolu yakınlarındaki Gürleylik ya da Ovacık
yolu üzerindeki bakir orman içleri de uğradığımız yerler ara-
sında. Kaynaşıyoruz, paylaşıyoruz, hüzünleniyoruz ve özlü-
yoruz birbirimizi.

Yıl 2005, göreve başlayalı 14 yıl olmuş. 6 yıldır Kırıkkale
de öğretmenlik yapıyorum. Çoluk çocuğa karışmışım. 3 ço-
cuğumdan en büyüğü sekizinci sınıfa gidiyor. Yüzümde yıl-
ların yorgunluğu, yüreğimde gülden hatıra bahçeleri...

Masamda bir yığın mektup, bir çoğu 1999-2000 tarihli.
Hepsi de Karabük’te bıraktığım çocuklarımın mektupları...
Erken yokuşa sürülmüş, düşleri baltalanmış çocuklar. İmam
Hatip Lisesi öğrencileri oldukları için ansızın önlerine diki-
len bir set, gül kokulu düşlerin sonu oluyor. Onları zor za-
manlarında bırakıp tayinimi istediğim için çok üzülüyorum.
Kaleme ve kağıda sığınıp mektuplaşıyoruz. Üzerine gözyaşı,
düşmüş mektuplar... Mazlumun ahı sinmiş mektuplar...

04.11.1999 Perşembe
Saygıdeğer Kadri Hoca’m;
Ben Karabük’ten Fatma. Ne zamandır size mektup yaz-

mak istiyordum ama demek nasip bugüneymiş. Burası si-
zin bildiğiniz gibi... Tabii eskisinden bir farkı var; garipleşti,
yetimleşti... Ama yine de kalanlar buranın güzel yönleri ile
avunmaya çalışıyor. Ne yapalım, baska çaremiz yok ki...

Az önce hatıra defterimi karıştırdım. Sizin ve arkadaşla-
rımın yazılarına şöyle bir göz attım. Gözlerim doldu, doldu
ve taştı. Şimdi de karşımda resminiz duruyor. Bir öğretmen,
bir öncü, bir abi hatta bir baba gibi sevdiğim resminiz... Yine
birkaç damla düşüyor gözlerimden. Ama şu sözler geliyor
aklıma; “hasret güzel şey, kaderde kavuşmak varsa...”

51

Mum Işığında SON MAHNI

Ayrıca hocam sizi hala çaya bekliyorum, unutmadım
sözünüzü. Fakat sizi kınamıyorum çünkü biliyorum ki eğer
elinizde olsaydı mutlaka gelirdiniz.

Bu arada hocam oralar nasıl? Yeni dostlar edinebildiniz
mi? Orada sizi bizim gibi üzen öğrencileriniz var mı? Biz sizi
unutmadık hocam, inşallah siz de bizi unutmamışsınızdır.

Benim size bir de kötü haberim var; İsmail Abim üniver-
site sınavını kazanamadı. Belki de böylesi hayırlıdır. Şimdi
Akif Abimle beraber sınava hazırlanıyorlar. Gerçi bu ülke-
de okumak zor ama... Çalışsan da, kazansan da okumak çok
zor. Görüyoruz neler oluyor; 100 sorunun 99’unu yapıyor-
sunuz kazanamıyorsunuz, kazanıyorsunuz okuyamıyorsu-
nuz. Okudunuz diyelim bu sefer yine sudan bahaneler bulup
çalıştırmıyorlar. Sabretmekten başka çaremiz yok. Belki de
Akif ’in ;

“Ya Rabb, bu uğursuz gecenin yok mu sabahı?
Mahşerde mi bîçârelerin yoksa felâhı!”
Mısralarında dediği gibi kurtuluşumuz ancak mahşerde

olur. Ama ben yine de karanlık gecelerin sabahının doğaca-
ğına inanıyor ve onu bekliyorum. Yalnız artık sabrım tüke-
niyor.

Geleceğe ait kaygılarım var. Başörtümle okuyabilecek
miyim? Çalışmamın karşılığını alabilecek miyim? Gerçi
olaylar karşısında çalışma azmim de azalmıyor değil.

Bu arada yarın Miraç Kandili. Büyük Nebi’nin en hüzünlü
yıllarından birinde Allah (c.c) tarafından huzuruna çağrılıp,
avutulduğu gecenin yıl dönümü. Biz de bekliyoruz avutul-
mayı. Kandiliniz mübarek olsun hocam. İnşaallah bu kandil
sizin, bizim ve tüm inananlar için hayırlara vesile olur.

Hocam bir de zarfın içine iki tane kuru yaprak koydum.
Benim çok hoşuma gittiler. Kitabımın arasında buldum on-
ları. Size Karabük’ten bir soluk göndermek istedim. Kendi
kuru ama belki size canlı hatıralar anımsatacaktır.

52

EĞİTİM-BİR-SEN

Son olarak size annemin ve abimlerin çok çok selamının
olduğunu söylemek istiyorum. Siz de Dilara’ya benim selam-
larımı iletirseniz mutlu olurum. Belki beni isim olarak ha-
tırlamaz ama Abant’a beraber gidip geldiğimizi, kucağımda
uyuduğunu, onunla sohbet ettiğimizi hatırlatırsanız o zaman
hatırlayabilir.

Sizi hep hayırla anacağım.
Allah yardımcınız olsun. Sizi seven öğrenciniz.
Fatma Şengül

03.10.1999
Mutsuz ve umutsuz bir gönülden sevgilerle...
Böyle bir hitapla başlamak istemezdim. Fakat gerçekle-

ri inkar etmenin hiçbir anlamı yok. Mutlu, umutlu olmak
için de önümüze koydukları engellerle mevcudumuz azaldı;
azalacak da. Sınıf mevcudu yarı yarıya düştü. Tayininizin
çıktığını duyduğum anda şok olmuştum. Bekliyordum ama
gerçekleşmesi elbette daha kötüydü. Günde beş vakit dua et-
tim tayininizin çıkmaması için ama nafile…. Belki de böylesi
daha iyi olmuştur. Eminim siz de bu hali görünce üzülürdü-
nüz. Bizi arkadaşlarımızdan ayırarak mutsuz kıldılar hocam.
Geleceğimizin de ne olacağını bilemiyoruz. Umutsuz bir
bekleyiş içindeyim sanki. Her gün okula geldiğimde “acaba
beni bugün bekleyen bir hadise olacak mı? Her zamanki kı-
yafetimle okula girebilecek miyim?” soruları moralimi altüst
etmeye yetiyor. İçimden ders çalışmak isteği bile gelmiyor.
Sonumun ne olacağını bilemiyorum ki... Nasıl çalışacağım?

Kara haber tellalcısı gibi böyle kötü konulara girmek is-
temezdim ama iyi bir konu bulamıyorum. Bu sene okul o
kadar sıkıcı geliyor ki, her gün zoraki gidiyorum. Geçen se-
neyi düşünüyorum da koşa koşa gelirdim. Boş sınıflar, boş
koridorlar ve boş bir bahçe. Artık bahçede ne top oynayan-
lar var, ne sohbeti koyulaştıran öğretmenler. Sanki hepsini

53

Mum Işığında SON MAHNI

bahçeye siz topluyordunuz. Şimdi hiçbir öğretmen çıkıp da
havuz kenarında oturmuyor. Arkadaşlarla çamların altında
gezerken sık sık sizi hatırlıyoruz. Derslerden kaçışımız, si-
zinle sohbetler yapmamız... Hepsi artık geçmişte kaldı. Ge-
çen seneye birazcık olsun dönmek için neler vermezdim.
Ama böyle bir şeye en ufak imkan bile yok. Kendimi okulun
ilk haftası o kadar yabancı hissettim ki, sanki okula ilk defa
geliyordum. Yanına gidip konuşabileceğim bir hocam yok-
tu. Aileme karşı, çevreme karşı mücadele ederek geldiğim bu
okuldan nefret ettiğim bile oldu şu kısacık zaman zarfında.
Tabii insan zamanla alışıyor her şeye. Okulun son günü siz
bana “alışırsın” demiştiniz, gerçekten de alışıyor ama nasıl?
O zaman da kim bilir menekşe gözlerden (sizin tabirinizle)
ne kadar göz yaşları dökülüyor.

Hiçbir şey bana anlamlı gelmiyor artık. Monoton bir ha-
yatla baş başa kalmış durumdayım. Kendimi eğlendirecek
ufacık bir gerekçe bulamıyorum. Aslında sınıfta herkes böyle.
Okulun ilk günü boş sıralar bize, biz boş sıralara bakıyorduk.
Sanki o gidenler yine aynı yerlerinde oturuyorlardı. Hepsi-
nin yüzleri gülüyordu oturdukları yerde. Günler geçtikçe de
gerçeklerin farkına vardık. Giden dönmüyordu, dönemiyor-
du (sizin gibi). En çok da sınıfımızdaki üç erkeğe acıyorum.
Bizden çok sıkılıyorlar ve top oynamak istediklerinde bile üç
kişi oynayamıyorlar.

I -

Belki de böylesi hayırlı olmuştur. Kendimize bir uğraş
bulamayınca herkes kendini derse verdi. İnşaallah ilerde bu
emeklerimizin karşılığını alırız. Her birimiz ideallerimizdeki
üniversitelere yerleşiriz. Şimdilik bundan başka dileğim yok-
tur, Allah’tan tek arzum budur.

Her edebiyat dersinin ardından sizden bahsetmemek
mümkün olmuyor. İlerde bir gün sizi aniden karşımızda gör-

54

EĞİTİM-BİR-SEN

mek istiyoruz. Fakat o bir gün çok uzun olmasın. NESRİN
Hayalleri baltalanmış çocuklarım, ümitsizliğe sürgün

edilmiş çocuklarım... Yüreklerinde, kötülüğün, nefretin asla
yer bulamadığı erdem abidelerim... Sürüldükçe çorak iklim-
lere. Ellerinde gül demetleriyle geri dönen çocuklarım. Her
günün ardında. Bir gece pusuya yatmıştır. Ansızın bastırır
karanlık. Bilinmez ki zifiri karanlığa karşı ay çıkacaktır te-
bessümüyle. Korkuları umuda çeviren. Her şeye rağmen
onların bir çoğu üniversite tahsiline devam ediyor. İmkâ-
nı olanlar yurt dışında okuyor. Bir kısmı da layık oldukları
okullar olmasa da yüksek öğrenimlerine devam ediyor. Ki-
misi üniversiteyi bitirmiş kimisi askerde. Onlar yaşadıkları
sıkıntıları başkalarına yaşatmayacaklar. Çünkü merhameti
en iyi anlayanlar onun en çok uzağına düşmüş olanlardır.

Cildikısık Tüneli’nden ilk geçişimden bu güne tam on
dört yıl geçmiş. Kardemir’in gölgesindeki bu metal kokulu
şehir ilk izleniminin ötesinde bugün benim için bir gülistan-
dan başka bir şey değil. Kaç kervan kondu göçtü kim bilir bu
şehirden. Eminim her gönül heybesine bir gül takılıkaldı.

55

Mum Işığında SON MAHNI

(Juri Özel Ödülü)

YÜREK DE DÜŞÜNÜR

Kezban KERMAN

Ne zaman başladı bu deli tutku, ne zaman yüreğime de-
mir attı bilmem. Belki babamın, öğrencilerini benden çok
sevdiğini düşünmem, belki annemin ‘Öğretmenim, öğret-
menim!’ diye seslenen öğrencilerinin cik cikli sesleri düşür-
dü beni bu sevdaya.

Dört kardeş, dört öğretmen. Bu bir gelenek mi? Genlerle
ilgili bir şey mi? Bu aile başka meslek, başka hayat tarzı bil-
mez mi??

 Bilmiyorum, öğretmen olmadan nasıl yaşanır? Ne ye-
nir, ne içilir, Nasıl yürünür yolda, bilmiyorum! Ekmeğim,
suyum, aşım, aşkım mesleğim. Gözümü ona açtım ben, ona
kapayacağım.

 Bazen abartılı bulur öğrencilerim, yakınlarım bu sevgi-
mi. İnanamazlar ‘Hay lay lom, haylay lom ‘diye sınıfa atlaya
zıplaya girişime, hemen her sabah, ‘İyi ki varsınız, iyi ki öğ-
retmenim.’ deyişime!...

Utanırım bu sevdayı söylemeye bazen. ‘Meslek işte!’ der
bazıları, ‘Ekmek parası!...’ hayır, bunlar değil! ‘Gönül yarısı
‘ciğerparesi mesleğim, öğretmenliğim!’ derim, bir garip olur
içim.

 ‘Nereye atandım, nereye?’
 ‘Silivri, Atatürk İlköğretim Okulu.’

56

EĞİTİM-BİR-SEN

 ‘Ne zaman başlayacağım?’
‘15 gün içinde başlamalısınız.’
İlk pazartesi, okula gidiyorum, ‘Yeni atanan Hoca Hanım

geldi.’ diyorlar. Ben miyim yani o Hoca Hanım? Vay be! Hoca
Hanım! Allah’ım, başbakan mı oldum, cumhurbaşkanı mı?
Yok canım, daha yukarılarda bir şey…. Uçuyorum. Sınıfa
girdim, öğrenciler birden ve hızla ayağa kalktılar, korktum.
Ne oluyor, neden ayağa kalktılar, şimdi ben ne yapacağım,
ya da ne diyeceğim? Kısa süren bir sessizlik ve bakışma anı..
Evet, evet, oturun, oturun dememi bekliyorlar. Ben sınıfa gi-
riyorum ve koca sınıf ayağa kalkıyor…’Haaaa! Oturun, otu-
run!’ Gülüşmeler….

 Orta bir çocukları… Sevmeye hazır… Ne desen ne yap-
san, mukaddessin. Nasıl bir duygudur bu??

‘Öğretmenim, kaç yaşındasınız?’ ‘Öğretmenim ne kadar
güzelsiniz’ ‘Öğretmenim ben Ahmet’in yanına oturmak isti-
yorum!’, ‘Öğretmenim, öğretmenim…’ Hep onlarınım!

Biri vardı Murat, sınıfın en yaramazı, biraz kızdım mı
hemen gelir elini uzatırdı ‘Öğretmenim vurun’ diye! İçim
acırdı, uzun zaman düşüncem olurdu!... Sonra aldılar okul-
dan onu, okul çıkışında köfte satardı arkadaşlarına, gelen ge-
çene, ebedi düşüncem oldu.

Biri ‘Gülü seven, dikenine katlanır.’ konulu kompozisyo-
na:’ Ben birini seviyorum, onun da ağabeyleri var, her gün
beni koşturuyorlar, eh ne yapalım katlanıcaz!’ diye yazarak
veciz anlatımın en güzel örneğini kazımıştı hafızama.

Unutamadığınız bir hatıranızı yazın dediğimde ‘Bizim
bir ineğimiz vardı, yıldırım çarptı, öldü. Yazışına şaşıp; saçla-
rı dökülen bir öğretmeni anlatırken ‘üstü açık bir öğretmeni-
mizdir’ deyişine az gülmemiştim.

 Ve tayinim çıktığında Edirne’ye, öğrencilerime: ‘Nişan-
lım orada beni bekliyor, ne yapayım çocuklar, gitmezsem
evde kalırım.’ deyişime onlardan birinin acıklı bir veda mek-

57

Mum Işığında SON MAHNI

tubu yazarak sonuna da ‘Biliyorum öğretmenim, gitmeye
mecbursunuz, gitmezseniz evde kalırsınız.’ yazışı…’ Giderse-
niz çatıya çıkar atlarım!’ diyerek günlerce ‘ Ya yaparsa’ kor-
kusuyla uykularımı kaçıran Gülkız!

Bütün çocukların birden öğretmeni olamaz mıyım?
Yıldızsız gökler gibi öğrencisiz dünya, sıkıcı, boğuk.
Yolda ya da ne bileyim herhangi bir yerde, biri size: ‘Öğ-

retmenim!’ diye seslenir bazen. Tanıdık bir sestir ama…Artık
eski günlerdeki gibi ‘318 Çetin’sin sen!’ diyemezsin, gözlerin,
kalbin tanır bu sesi ve sesin sahibini, doktor olmuştur artık o,
öğretmen, mühendis, bazen de çaycı, öyle bir gururlanırsın
ki tarif edemezsin, etmen de gerekmez esasen.….

Bazen tanımazlar seni, evladı terk etmiş anneye döner-
sin. Bakakalırsın yavrunun arkasından, biraz kırgın, biraz
kızgın, biraz da düşünceli; ‘Ne yaptım, ne yapmadım.’diye…

Veli toplantısında elleri çamaşır suyu kokardı velilerimin,
kenar mahallelerin bir okulunda çalışırken; çoğunun temiz-
liğe gittiğini anlardım. Kimi kocasını kaybetmiş kanserden,
kiminin evinde müzmin bir hasta… Kimi, karı koca işsiz,
sekiz çocuk bir odada... Birinin: ‘Hoca Hanım, yaramazlık
yaptığında kes kulağını eve yolla!’ deyişini hiç unutmam.
Çoğuna çocuğunu sevmeyi öğrettik önce, eve rahat gittiler
çocuklarım böylece…

Bir çocuk düşüydü her şey,
Uykuyla sabah arası
Tüm şehir benim sanırdım,
Düşlerimde çocuk kaldım.!(1)

Çocuk kaldım onlarla derken, Edirne Lisesi!... Gençlik,
gençler. Ne! Olamaz! Nasıl yaparım, ne ederim? Yıllarca il-
köğretimde çalıştım, bilgilerim, unutuldu, eskidi… Kendim
istemiştim oraya gitmeyi ama…

İkinci ilk ders…..

58

EĞİTİM-BİR-SEN

Korkuyorum…
Bu çocuklar çok büyük…
Çocuk? Genç?
 Hiç şüphem yok artık onlar benden çok biliyor, üstelik

bunlar beni değil, birbirini seviyor… Bu işte bir terslik var..
Gece gündüz çalışıyorum, bu arada evlendim, bir bebe-

ğim oldu, minicik. Geceleri hiç uyumuyor; çocuklar ders, o
süt ister. Okul, dersler, programlar…

Yetişemiyorum…
Sınıfta bir şeyi bilmeyince öğrencilerin alaylı bakışları,

kimi zaman bakışlarına eklenen acı sözleri… Öğretmenlik
yok, itibar yok… Kimsin sen?

Korkunç yıllar, ikinci üniversite, eşlik, annelik, öğret-
menlik? Sıralama nasıl olmalı??

‘Hocam, ben Fransız klâsiklerini bitirdim, şimdi neyi
okumamı tavsiye edersiniz?’

…………………!
‘Hocam, modern tiyatro dramla mı trajediyle mi başla-

mıştı ve Shakespeare’nin ‘Hamlet’i hangisine giriyordu?
…………………’
 Ve meslektaşlarım…
‘Artık önlerine geleni liselere gönderir oldular.’
‘Yüksek lisans yapmış ama tecrübe başka tabiî.’
‘Hayır, geleceksin, hafta sonu genel provaya!’
‘Beş Edebiyat öğretmeniyiz, ben gelmesem? Çocuğu bı-

rakacak yerim yok da…’
‘Biz de çocuk büyüttük ama onu hiç mazeret yapmadık!’
Kâbus mu, gerçek mi?
‘Gelmek zorundasın!’
‘………Peki! ‘

59

Mum Işığında SON MAHNI

Hafta sonu, hava soğuk, her yerde kar var. Alıyorum bebe-
ğimi, doğru okula. Okulda kaloriferler yanmıyor. 15 öğrenci,
5 öğretmen, başlıyoruz çalışmaya. Çocuklar şiir okuyor, biz
de oldu, olmadı, burayı düzelt, burada şunu de filan diyoruz.
Biz derken, ben diyemiyorum, çünkü Elif (kızım) durmuyor!
Altını mı kirletti? Karnı mı acıktı? Henüz altı aylık!

‘Olmaz, gelmen lazım! Biz de böyle büyüttük!’
‘İçim acıyor!’
Yazık oluyor çocuklara farkındayım ve üzülüyorum, ya-

pabileceğim her şeyi yapıyorum ama bu kadar olabiliyor….
Hastalanıyorum, uzun hastane günleri…
‘Çocuklarım, sizler de benim öğrencilerimsiniz!’Hayata

dönüş.
Ey Türk titre ve kendine gel!
Geldim. Alıştım. Ben büyüdüm, onlar küçüldüler. Tek-

rar öğretmen oldum.
Hiçbir şey kolay değildi, başarı altın tepside önüne su-

nulmuyordu insanların biliyordum.
Sonra ödüller, sıra sıra çok çok ödüller. Bunları bekliyo-

rum, çünkü çok çalışıyorum.
Bir gün, şimdi çoktan emekli olan o zamanki müdürüm,

çağırdı beni yanına:’ Hoca Hanım, sana iki gün izin veriyo-
rum, çocuğun da hasta, hem ona bakar, hem de dinlenirsin
biraz…’ dedi. Şaşırdım ama memnun da oldum hani. Eh
sonunda çalışmalarım taktir ediliyor olmalıydı. Teşekkür et-
tim, eve gittim.

Ertesi gün bir telefon, ‘Öğretmenim biliyor musunuz,
yazdığım kompozisyon Türkiye birincisi olmuş, siz izinli
olduğunuz için Müdür Bey kendi adını yazdırmış, onunla-
gideceğiz ödül almaya. Üç gün Ankara’da üç gün de GAP’ta
ağırlayacaklarmış bizi. Keşke sizinle gitseydik!

 Çok sevindim, çok üzüldüm!

60

EĞİTİM-BİR-SEN

 İlâhi adalete inanacaksın! İlâhi adalet tecelli etti ve tam
o günlerde müdürüme bir başka görev çıktı, öğrencimle ben
gittim ödül almaya.

Türkiye birincisi oldu bir öğrencim. Başbakandan, cum-
hurbaşkanından ödüller aldık, yüreğim büyüdü dağlar ka-
dar. Benim öğrencim! Benim öğrencim! Allah’ım ne büyük
gurur!

‘Bu çocuklar zeki, bu çocuklar ileri, işlenmeli bir cevher
gibi.’ diyerek, ‘Öğretmen nasılsa sınıf da öyledir ‘düşüncesiy-
le güçlü, derli toplu olmaya; ‘Öğretmen, kendini yavaş yavaş
gereksiz kılabilendir’ diyerek de tüm bilgi ve gücümü onlara,
geleceğin geçici sahiplerine vermeye adadım; hatıralarımı,
kafamda değil, yüreğimin içinde sakladım yıllarca.… !

Gün geldi kendi çocuğumu unuttum okul kapılarında!
Bundan gurur duymadım ama kendimi kaptırmış ders ve-
riyordum başka çocuklara. Benimdi her biri… Benim her
biri…

Bir sabah, ansızın ‘bir ölüm rüyasıyla uyandım(2): ’Os-
man! Lise ikide okuyan, 9 zayıflı Osman’ım! Kara gözlü, iri
yarı, dalyan gibi, aslan gibi delikanlı Osman! Osman’ım! As-
mıştı kendini tren köprüsüne!…. İnanamadım! Telefondaki
ses: ‘Ben de dokuzda iki suçluyum, iki dersine giriyordu-
m!’diyerek ağlıyor. Tüm öğretmenlerde bir suçluluk hissi!

Abisini bir kenar mahalle okulunda okutmuştum! Askere
giderken Osman’ı bana emanet etmişti abisi… Emanete sa-
hip çıkamadım! Osman’ım! Evladım! Tek yaşasaydın, bütün
100’ler senin olsaydı! Nasıl yaptın, nasıl? İlk defa bir öğren-
cimi dövmek geldi içimden, kaldırıp, canlandırıp, dövmek!
Deli misin ne yapıyorsun!! Osman’ım!…

 Kendini öldürmeden bir gün önce: ‘Öğretmenim, şu
dersime zayıf vermeyin!’ demişti! ‘Çok geç, karneler basıldı
bile, çalışır kurtarırsın!’ demiştim. Hatırladıkça, kendimin en
azılı düşmanı oluyorum. Acaba bir şey yapabilir miydim????

61

Mum Işığında SON MAHNI

Osman’ım!
Yanıktır o günden beri yüreğim!…
İşte böyle…Binlerce hayatı yaşıyoruz bir bedende. Bir

kişi değiliz ve bir rüyanın içinde. Bu bir rüya değil, bir te-
sadüf değil bu. Bu bir varoluş hikayesi, yok oluşun içinde…
Öğretmenlik, hayatın tarlası, hayat içinde hayat; hayatta tat
öğretmenlik… Hatıralar… ‘Uykuya varmış gibi görünen yol-
lar…(3)’

(1)Emre Sururi (İnternet yayını)
(2)Faruk Nafiz Çamlıbel (Han Duvarları’ndan)
(3)Faruk Nafiz Çamlıbel (Han Duvarları’ndan)

62

EĞİTİM-BİR-SEN

ANNESİZ EVİME

Hidayet SELİMOĞLU

Dersin tam ortasında kapı çalındı. “Gir!” diye seslenilir;
her zamanki o alışkanlıkla. Mahcup, masum bir kadın girdi
içeriye.

“Buyrun,” dedim.
“Benim kız bu sınıfta okuyor, onu görecektim.”
“Kim senin kız, ismi ne?”
“Kadriye.”
“Hangisi? iki tane Kadriye var sınıfta” dedim ama he-

mencecik tahminini de yapmıştım. Kadriye Turan değildi.
Onu biliyordum. Evleri bana yakındı. Öbürüdür diye düşün-
düm. Kadriye Saygılı. ‘Evet odur’ dedim kendi kendime.

Kadın sınıfa iyice baktı. Fakat görememiş olacak ki tek-
rar bana dönerek:

“Kadriye,” dedi. “ilkokula gidiyor dediler bu sene,”
Sınıf kalabalıktı. Birleştirilmiş üç sınıf bir arada. İlk ba-

kışa görememişti. Ama neden bir yabancı gibi duruyordu,
bakışı neden uzaktı? Baktığı halde neden tanıyamamıştı?
Acaba çoktandır görmediği bir akrabası mıydı? “Benim kız”
diyordu, fakat annesi olsa tanımaz mıydı? Hem, “Bu sene
okula gidiyor dediler” demişti.

“Yoksa bu sınıfta değil mi? Öbür sınıfta olmasın” dedim.
“Yok, yok. Bu sene okula başlamış.”
“O zaman Kadriye Saygılı mı?” İşte burada diye umut-

63

Mum Işığında SON MAHNI

lu aranan kadına gösterdim çocuğu. Kadının gözleri ışıl ışıl
yandı. Bir çırpıda Kadriye’nin sırasına kadar gidip, yanına
oturdu. Aceleyle kucaklayıp, bağrına bastı kızı. Öptü yanak-
larından, defalarca öptü. Kim bilir kaç özlem dolu yılın acısı-
nı çıkarmak istiyordu. Sonra benim sessiz ve şaşkın bakışla-
rım arasında kafasını kaldırıp:

“Ben annesiyim” dedi. Bir açıklama gereği duyduğu bel-
liydi. Ve tekrar devam etti. Kavuşmanın, “sevgisini gösterme-
nin hazzını duyarak saçlarını okşuyor, öpüyor, kucaklıyordu.
Arada, bir “Kızım benim, canım ne yapıyorsun? kelimeleri
dökülüyordu dudaklarından. Kadriye ise en az benim kadar
şaşkın, fakat yabanî, ürkekti... Kadın kendisini kolları arası-
na alıp, sımsıkı göğsüne bastırmak istedikçe biraz daha öteye
kayıyordu sıradan. Gözleri ise boncuk boncuk bana bakıyor-
du. Durumu o anda kavrıyor, olayı çözümlüyordum.

Evet doğrudur. Kadriyenin annesidir. Köylüler anlatmış-
lardı. Okulun açıldığı ilk günlerde o kızın diğerlerinden fark-
lı olduğunu görmüştüm. Ne kalem tutmayı ne de bir çizgi
çekmeyi öğretebilmiştim. Derse karşı hiç ilgisi yoktu. Neler
yapmıştım neler. Şarkılar söyledim. Karşısında çocuksu ha-
reketler, taklitlerle onu güldürdüm. Herkesten çok onunla il-
gilendim. Elinden tutup yazdırdım ilk öğrettiğim cümleleri.
Fakat yine bir gelişme gösteremedi. Artık umudumu yitir-
miştim. Olmayacaktı. Demek ki zihinsel bir problemi vardı
ya da aile içinde sorunları.

Karar verdim, ailesiyle konuşacaktım. O akşam köyün
kızları bana oturmaya gelmişlerdi. Konu açıldı. Sordum.
Amacım ailesi hakkında bilgi edinmekti. “Onun annesi yok”
demişlerdi. “Öldü mü?” demiştim. Hayır ölmemişti. Ayrıl-
mışlardı. Kadriye doğduktan sonra çocuğu alıp kadını baba-
sının evine göndermişler, gitmiş” dediler. “Peki yeniden ev-
lendi mi babası” demiştim. Evlenmiş, “Şimdiki annesi nasıl
davranıyor?” diye sormuştum. “Nasıl olacak, üvey ana değil
mi?” demişlerdi. Acımıştım o zaman Kadriye’ye. Ama çözü-

64

EĞİTİM-BİR-SEN

müde bulmuştum. Onun ilgisini nasıl çekeceğimi keşfetmiş-
tim. Sevgiye ihtiyacı vardı. Göstermelik olmayan, gerçekte,
özden, yürekten sevgiye. Bunu verecektim. Verebilirdim.

Sonraki çabalarım hep o yönde olmuştu. Eğri büğrü, ken-
dince uydurup yazdığı birkaç çizgiyi bana gösteriyor, gözle-
rimin içine bakıyordu. Saçlarını okşuyor, vücudunu kendime
çekiyor “Aferin kızım, ama bak şuraları şöyle yaparsan daha
güzel olacak” diyordum. Defterini alıp elinden tutup yazdı-
rıyordum. Sonra gülerek, sevinçle hoplaya zıplaya gidiyordu
yerine. Arkadaşlarına “Öğretmenimiz bana aferin dedi” di-
yordu. Şarkılar mırıldanarak yazmaya devam ediyordu.

Sonraları benim çabamla onun çabası birleşti. Her defa-
sında biraz daha özeniyor, biraz daha gayret ediyordu güzel
yazmak için Dokuzuncu cümleyi öğrettiğimde defterinde-
ki yazıya bakıp hayretimi gizleyememiştim “Sen mi yazdın
bunları?” demiştim. “Evet öğretmenim!” demişti. Sarılmış,
kucaklamıştım. Şimdi annesinin yaptığı gibi.

Ben tüm bunları anımsarken, annesi hâlâ onu okşayıp
sevmeye devam ediyordu. Ve Kadriye’deki o ürkeklik sürü-
yordu. “Kadriye, tanıyor musun? Bak annenmiş.” Ses çıkar-
mıyordu hiç. Öylece duruyordu. Sonra kadın kalktı: “Ben
aşağıdaki köyden değirmene geldim. Gelmişken kızımı da
göreyim dedim. Aslında adı Kader. Ama şimdi Kadriye di-
yorlarmış. Rahatsız ettim, kusura bakma, istersen dışarıda
bekleyeyim. Dersten çıkmaya çok var mı?” Saatime baktım
yirmi dakika vardı. “Henüz ders yarı oldu. Sen istersen Kad-
riye’yi al, dışarıda konuşun. Şurada, bahçedeki çeşmenin ba-
şında.”

“Dersten çıkmaya daha çok varsa beklerim. Dersinden
geri kalmasın yavrum. Çıkınca konuşuruz.” “Kalmaz kalmaz.
Hadi al Kadriye’yi.” Israrlarıma rağmen kadın çocuğu ders-
ten çıkarmadı. Anaydı. Gerçek bir anne. “Ağlarsa anam ağlar,
gerisi yalan ağlar” dedikleri anne. Nokta kadar zarar gelsin

65

Mum Işığında SON MAHNI

ister mi yavrusuna? Nasıl duygulandım, ılık ılık bir şey aktı
içime. Ben bu duygu çemberinde dönerken kadınla göz göze
geldik.

“Dersleri nasıl Kaderimin?”
“İyi, Kadriye çalışıyor. Çalışmaya devam ederse çok daha

iyi olacak” diyerek Kadriye’nin başını okşadım. Bu tümcele-
rin onun başarısına olumlu katkı sağlayacağını biliyordum.

Memnuniyetle gülümsedi kadıncağız, yavrusunun ders-
lerinin iyi olduğunu öğrenince. Teşekkür edip, iyi günler di-
leyerek çıktı kapıdan.

Ben her şeyi kavramıştım ama Kadriye hiçbir şey anla-
mamıştı. Bir bana, bir sınıftaki arkadaşlarına baktı durdu
ders saati bitinceye kadar.

Zil çalınca Kadriye annesine gitti, bense annesiz evime.

66

EĞİTİM-BİR-SEN

ELMA VE ÇAY

Veysi ATICI

Adam, avucundaki tohumların en zayıfını ayıklayıp bir
kenara fırlattı, diğerlerini sevgiyle toprağa ekti. Yıllar sonra
kenardaki koca bir ağacın gövdesine yaslanıp bodur bahçe-
sini seyretti. “Emeğim boşa gitmemiş” dedi, sevinçle. Koca
ağaç dile geldi: “Sana teşekkür derim. Bu koca gövdem, var-
lığını senin eline borçludur.” Adam, hayretle dönüp ağaca
baktı; ama onu ne zaman diktiğini hatırlayamadı.

Meslek hayatıyla birlikte gerçek hayatın sert toprağına
ilk kez bastığımda kanaatlerimin, adalet anlayışımın, ideal-
lerimin, ilkelerimin; kitap sayfaları arasında düzenlenen bir
hayattan devşirilmiş dikenli meyveler olduğunu; bu diken-
lerin ağzımı kanattığını gördüm. “Yalçın” adlı bir öğrenci
bana, ilkelerimin sivri dikenlerini merhametin merhemiyle
yumuşatmam gerektiğini öğretti. O zaman anladım ki ilkeler
insanı mutlu ettiği sürece adalet; merhametin önünde duvar
olmaya başladığında ise felâkettir.

Hayrat ilçesinin Gülderen köyünde görev yapıyordum.
Burası ilk görev yerimdi. Heyecanla geçen bir yılı geride
bırakmıştım. Büyük bir aşk beslediğim mesleğimi yücelte-
bildiğim kadar yüceleceğime inanıyordum. Öğretmenliğin,
insanı biçimlendirmek gibi eşsiz bir görev olduğunu bilmek,
beni, bu mesleğin değerlerine sıkıya bağlanmaya götürmüş-
tü. Bu kutsal görevin ağırlığını yüreğimde hissediyor, onun
hakkını verebilmek için çırpınıyordum.

67

Mum Işığında SON MAHNI

Branş derslerim az olduğundan Fen Bilgisi dersine de gi-
riyordum. Bir Türkçe öğretmeni için bu derse girmek elbette
zordu. Ama ne de olsa zamanım çoktu, heyecanım doruktay-
dı; bir öğrenci gibi ders çalışıyor, verimli olmak için bildiğim
ve bulduğum bütün yolları deniyordum. İşte hikâyem de bu-
rada başlıyordu.

Bir gün yedinci sınıfın Fen Bilgisi dersindeydim. Yirmi
üç kişilik bir sınıftı. Öğrencilerin motivasyonunu arttırmak
için dersin başında:

—Çocuklar, dedim, konumuz ısının hesaplanması. Der-
sin sonunda bir problem soracağım. Çözebilenin sözlüsüne
pekiyi vereceğim. Kolay bir problem; dikkatle dinlerseniz
hepiniz çözebilirsiniz.

Öğrenciler pekiyi almak için dikkat kesildiler. Ben de
bulduğum yolun işe yaradığını görmenin heyecanıyla konu-
yu anlattım, sonra da problemi tahtaya yazdım:

—Çözenler parmak kaldırsın.
Sınıfta çıt yoktu. Sınıfın çalışkanları olarak bilinenler

hala uğraşıyor görünüyordu. Bir kez daha;
—Koca sınıfta pekiyi alacak öğrenci yok mu? diye sor-

dum.
Arka sıralarda Yalçın; bir elini dizlerinin arasına koymuş,

başını masanın hizasına kadar indirmiş, sallanır bir halde
parmak kaldırdı. İçimden kızdım. Çünkü çözmek için par-
mak kaldırabileceği aklımın ucundan bile geçmezdi. Okuma
yazması bile zayıf, ders dinlemeyen, doğru dürüst ödev yap-
mayan, fırsat buldukça da arkalarda yaramazlık yapan Yal-
çın, mutlaka böyle bir zamanda münasebetsizlik olsun diye
izin isteyip lavaboya gidecek diye düşündüm. Teneffüs ziline
az bir zaman vardı. Bu nedenle onu görmezden gelerek;

—Peki, dedim. Notum bana kalıyor galiba! Birkaç öğren-
ci, işaret eder gibi başını Yalçın’a çevirdi.

68

EĞİTİM-BİR-SEN

—Ne var Yalçın? diye sordum. O, çekine çekine:
—Çözecektim, dedi.
İnanamadım. Bunu söyleyen Yalçın olamazdı. Gülerek

bir daha sordum:
—Sen mi?
İkinci cevapta sesi işitilmedi. Yalnız dudakları kıpırdadı,

başını evet anlamında öne eğdi. Onu hesaba almayışıma iç-
lendiği belliydi. Gözleri doldu, incecik omuzları titredi. İnan-
madığımı gösterecek en ufak bir davranışım daha, içindeki
volkanı patlatacak; içten, derinden ağlayacaktı. Gözyaşları
incecik çehresinden kayacaktı. Fakat asla sesi çıkmayacaktı.
Sırf bütün bunlar olmasın diye;

—Kalk, dedim.
Sıska bedenine hayli büyük gelmesinden başkasının es-

kisi olduğu anlaşılan, düğmeleri düşmüş ceketini iki eliyle
ilikler gibi tutarak kalktı, tahtanın önüne geçti. Bacakların-
daki buruşuk pantolon, ceketinin aksine kısa ve dardı. Göm-
leğinin küçük ve şekilsiz yakasına asılı duran geniş kravatı,
daha çok bir atkı gibi duruyordu. Kısa boyu, sıska vücudu,
sivri çenesiyle; kirli, dağınık, tıraşı gelmiş kumral saçlarıyla
yokluğun, yoksulluğun karikatürü gibiydi. O, tebeşiri eline
alırken ben öğretmen masasına oturdum. Gözlerimle sınıfın
düzenini sağlamaya çalıştım. Bütün öğrenciler tahtaya dön-
müş olacakları bekliyordu. Çalışkanlar kalemleri bırakmış
küçümseyen bakışlarla izliyor, bıyık altından gülüyordu. Çö-
zemeyecek birisinin kalkmış olması, onları bir yükten kur-
tarmıştı. Biraz sonra Yalçın, kelimenin yarısını yutarak;

—Öğretmenim, diye seslendi.
Döndüm, iki eli ile ceketinin önünü tutmuş, tahtanın

öbür ucunda bekliyordu. Gözleriyle yazdıklarını işaret etti,
bakışlarını indirdi. İlk kez bu küçücük, yaramaz çehrenin
ortasında masum bir çift yeşil gözü fark ettim. Nedense bir
kerecik insanın yüzüne bakmazdı. Tahtadaki kargacık bur-

69

Mum Işığında SON MAHNI

gacık yazılara baktım, içimden “eyvah” dedim. Çünkü çö-
züm doğruydu.

Ama Yalçın gibi tembel bir öğrenciye bu notu vermek ol-
mazdı. Yazılılarda bir kez bile geçer not alamayan bir öğren-
ciye pekiyi vermek, hem idari açıdan doğru değildi hem de
mesleki becerimi tartışılır hale getirirdi. Hepsinden önem-
lisi bu, o zamanki anlayışıma göre, çalışanlara yapılmış bir
haksızlıktı; Ama bütün sınıfın huzurunda söz vermiştim;
sözümden dönemezdim. Ben ki, her fırsatta dürüst olmayı,
ne olursa olsun verilen sözü tutmak gerektiğini anlatmıştım,
bu güne kadar. Şimdi not vermesem bütün bunları hiçe say-
mış olurdum. Öğrenciler artık bana inanırlar mıydı? Bir çıkış
yolu bulmak için işi uzattım;

 —Yazdıkların anlaşılmıyor, Yalçın, dedim. Bu ne biçim
yazı, yeniden düzgün bir şekilde yaz.

Yalçın, niyetimi anlamış gibi omuz silkti, yeniden, ama
daha özenli yazdı.

—Aferin, çözüm doğru… dedim mecburen. Ama şu ya-
zıya bak hele, pekiyi almayı hakkediyor mu! Öyle değil mi
çocuklar?

 Düştüğüm çaresizlik içinde öğrencilerden yardım dili-
yordum. Ama beklediğim yardımı bulamadım. Biri parmak
kaldırdı:

—Ama söz vermiştiniz öğretmenim!
—Otur bakalım, diye çıkıştım. Bana işimi mi öğretiyor-

sun!
Çocukcağız oturdu. Yalçın’ın üzerine gittim;
—Yalçın, sorunun cevabını kitaptan mı buldun?
O an Yalçın, kırılan bir dal olup yere yıkıldı. Narin yap-

rakları toza toprağa bulanıp soldu. O güne kadar hiç şefkat
yüzü görmemiş bu küçücük yavru, bu taze filiz, hangi kuca-
ğa yöneldiyse kabul görmemiş, kök salabileceği yumuşak bir

70

EĞİTİM-BİR-SEN

merhamet toprağı bulamamıştı. Son olarak bana yönelmiş;
ama benim de katı ilkelerimin taştan duvarlarına çarpıyor,
bir kez daha düşüyordu. Kolay kolay dışa vurmayan bir isyan
dalgası koptu yüreğinden, sessiz bir çığlık olup boğazından
geçti, göz kapaklarına yerleşti.

Bütün bunları o anda hissediyordum; ne var ki o güne
kadar yücelttiğim, inanıp güvendiğim değerlerim; başka tür-
lü davranmama izin vermiyordu.

Tebeşiri nefretle bıraktı, göğsünde hapsettiği hıçkırıklar-
la yerine yöneldi. Bu, gizli bir karşı koyuştu. Kızdım:

—Sana, otur demedim!
Olduğu yerde çakılı kaldı. Fakat o ana kadar boğazındaki

düğümle tuttuğu hıçkırıklar, boşalıverdi birden. Gözyaşları-
nı tutamadı, incecik omuzları kalkıp indi,. Utancından mı,
ürkekliğinden mi bilinmez; elini kaldırıp yaşlarını silmedi. O
an birazcık insafa geldim, elimle oturmasını işaret ettim. Yü-
zünü defterlere gömüp ağladı. Bu benim hakkımdır demiyor,
itiraz etmiyor, karşı çıkmıyor; yalnızca ağlıyordu.

Bunun nedenini anlıyorum. Çok çocuklu fakir bir aile-
nin çocuğuydu, Yalçın. Anne babası, geçim derdiyle uğraşır-
ken şefkat göstermeye, sahiplenmeye fırsat bulamamıştı. Bu
yavrucak da bir kez “tembel” damgası yemiş, artık ne yapsa
ondan kurtulamıyordu. Hepimiz ona yaramazlıktan, tembel-
likten, sorumsuzluktan örülmüş bir elbise giydirmiş; onu çı-
karmasına asla izin vermiyorduk. O da, çaresizlik içinde iti-
lip kakılmayı kader bilmiş, onu yaşıyordu. O gün yaptığı gibi,
o kaderi değiştirmek için küçük bir çaba gösterse, onu derhal
cezalandırıyorduk. Gerçek hayatı tanımayan benim gibi toy
birinin, o gün bunları anlaması mümkün değildi.

Sonunda kendime göre bir çıkış yolu buldum: Not vere-
rek sözümü tutacaktım. Yaptığım adaletsizliği gidermek mi?
Ne de olsa Yalçın benim elimdeydi: Tembel ve yaramaz olan
Yalçın, nasılsa yaramazlıkla, ödev yapmamakla bana fırsat

71

Mum Işığında SON MAHNI

verecek; ben de vereceğim kötü notlarla işi halledip vicdanı-
mı rahatlatacaktım. Yalnız, bu olayı unutturacak kadar bek-
lemem gerekecekti. Bulunduğum yolun bana verdiği ferah-
lıkla gülümsedim.

—Neden ağlıyorsun Yalçın? dedim. Sözümü tutacağım
elbet. Not vermeyeceğim demedim ki… Yazını düzeltmen
için söylüyorum sadece.

Not defterini çıkarıp adının karşısına yazdım: Beş…
Daha sonra yapacaklarımda haklı çıkmak için tatlı, babacan
bir sesle;

—Görüyorsunuz arkadaşlar, dedim. Dinleyen yapabi-
liyor. Ben de hak edene notunu veririm. Ama unutmayın;
gerektiği zaman kötü not da veririm; o zaman da kızmayın.

Bu arada mesleki becerimi sorgulamaya başlamıştım. O
gün düştüğüm durumun nedeni beceriksizliğim, tecrübesiz-
liğimdi. İdeal dünyada kötü bir öğrenci, asla iyi bir şey yapa-
mazdı. Bunun için orada her şey kolaydı. Gerçek dünyayı da
böyle sanmış; yanılmıştım. Bu, bana bir ders olacaktı. Ama
bunu Yalçın’a bırakmayacaktım.

Aradan yeteri kadar zaman geçtiğine karar verince, Yal-
çın’ı kollamaya başladım. Ama o, bana koz vermiyordu. Öde-
vini iyi kötü yapıyor, benim gazabıma neden olacak büyük-
lükte yaramazlıklarda bulunmuyordu. Hatta yazılıda ilk kez
geçer bir not bile almıştı. Ama ben hâlâ “adaletim”i yerine
getirmekte kararlıydım.

Bir gün okul bahçesinde öğrenciler arasında dolaşırken
karşıma dikildi. Yüzünde ürkek bir tebessüm vardı. Ceketi-
nin şişkin cebinden bir elma çıkarıp uzattı:

—Yer misiniz öğretmenim?
Bunu söylerken kısa, çok kısa bir an gözlerime baktı,

ürkek ürkek indirdi bakışlarını. O kısacık anda yeşil gözle-
rindeki yalansız dolansız, masum, çocuksu sevgiyi hissetim.
Yüreğimin bir köşesinde bir yumuşama oldu. Düşündükle-

72

EĞİTİM-BİR-SEN

rimden utandım birden. Ben, onun tuzağa düşmesini bekler-
ken; o, hakkını veren biri olduğumu düşündüğü bana, küçü-
cük yüreğinde sevgi beslemişti. Belki de şu kısacık ömründe
güvenebileceği, kendini ifade edebileceği, minicik yüreğin-
deki sevgiyi gösterebileceği birine rastlamamıştı. Belki de ilk
kez tutunacağı bir dal bulduğunu sanmış, ilk kez hayatın ya-
şanılabilir yanını keşfediyordu. Şu anda bana uzattığı elma,
verebileceği en büyük hediyeydi. Bu elmayla, çölde gördüğü
serabı gerçeğe dönüştürmeye, onu daha da yeşertmeye çalı-
şıyordu.

Nereden estiyse serin bir rüzgar; içimdekileri sildi. Çö-
melerek başımı onun başının hizasına indirdim, iki omzun-
dan tuttum:

—Teşekkür ederim, Yalçın, dedim. Sen ye.
 Öbür cebini gösterdi:
—Benim var, dedi. Bunu size getirdim.
—Bunlar sizin bahçenizden mi?
—Evimizin yanında ağaçlarımız var.
Elmayı aldım, tekrar teşekkür ettim. Gizli bir sevinçle

koştu, diğerlerinin arasına katıldı.
O yıl, Yalçın, ilk kez Şube Öğretmenler Kurulunda görü-

şülmeye gerek kalmadan sınıf geçti. Ben de yaptığım haksız-
lığı düzeltme fırsatı bulamadan, yeni atama yerime gitmek
üzere oradan ayrıldım.

Yıllar sonra, beni eski görev yerine götürecek minibüsü
beklerken, Of garajındaki bir çay ocağında oturuyordum.
Biri;

—Hocam, dedi, beni tanıdınız mı? Başımı kaldırınca
ince, uzun boylu; taranmış kumral saçlı delikanlıyı, yeşil
gözlerinden tanıdım: Yalçın’dı. Konuştuk şurdan buradan.
Anlattı: 7/A Sınıfının üniversiteyi kazanan dört öğrencisin-
den biriymiş. Kastamonu’da Sınıf Öğretmenliği bölümünde

73

Mum Işığında SON MAHNI

okuyormuş. Dersleri iyiymiş. İyi bir meslek seçtiğine ina-
nıyormuş. Öğretmen olunca benim gibi olmak istiyormuş.
Ekledi;

—O gün, dedi, bana pekiyi verdiğinizde kendime güve-
nim geldi. Yapabileceğime inandım.

Bense, beceriksizliğimden yapamadığımı söyleyemedim,
fakat verdiğim notun haksızlık olmadığını öğrenmiş olma-
nın sevinciyle yıllar öncesinin elmasına karşılık ona çay ıs-
marladım.

74

EĞİTİM-BİR-SEN

ZEYNEP’İN OKULU VE GÖZYAŞLARI

İbrahim BAŞ

Üniversitelerde görev yapan hocaların, yazar ve düşü-
nürlerin konuşmacı olarak katıldıkları “Üniversitelerimiz
ve Gençliğimiz” konulu açık oturum programını izliyorum.
Programda gençliğin temsilcilerinden en az üç öğrencinin
bulunması gerekirken bir öğrencinin bile çağrılmaması ilk
başta dikkatimi çekiyor.

Açış konuşmalarında, üniversitelerin ve gençliğin ne ol-
duğu, nasıl olması gerektiği belirtilerek genel bir çerçeve çi-
ziliyor. Beşinci konuşmacı;

-Arkadaşlar; biz hangi ülkenin üniversitelerini ve genç-
liğini konuşacağız? Açık yürekli biçimde bunları konuşma-
nın iradesine ne kadar sahibiz? Benim ülkemde, düne kadar
farklı biçimde eleştirdiğimiz, hiçbir zaman hak etmedikleri
sıfatları yüklediğimiz insanlarımızın kız evlatları okumaya
başlamış, bunca yolu katetmiş, eleme sınavlarında başarılı
olmuş ve üniversitede okuma hakkını elde etmiş genç kızla-
rımız “başörtülerinden” dolayı okullarına gidemiyorlar….

Programın yöneticisi hemen müdahale ederek mikrofo-
nu istiyor ve;

-Lütfen efendim, sunumumda bu hususa dikkat çekme-
dim, beni anlayınız “bu konu” programımızda yok…

-Ben konuşursam programınıza ceza gelebilir, televizyo-
nunuz kapatılabilir. Teşekkür ederim: Tarihe not düşmeme,
milletin uyuyan ve uyuşturulan beynine iğne batırmama,
gençliğin gözünü açmasına, delikanlı gibi olmasına, geleceğe

75

Mum Işığında SON MAHNI

bakmasına, mücadeleye girmesine, karakterini kazanmasına
yönelik küçükte olsa kutlu bir ışık yakmama vesile oldunuz.
Ben konuşmayacağım, ülkemde oynanan tiyatronun küçük
bir kesitini burada izleyeceğim.

Üniversite hocalarına, yazarlara, düşünürlere rollerin
verildiği, tiyatronun oynandığı ve tarihin 21. asra iki yılın
kaldığını gösterdiği bir çağda, bir program, bir ülke ve üni-
versiteler! Kitaplarına değer verdiğim, ilgiyle okuduğum,
arkadaşlarıma, öğrencilerime tavsiye ettiğim, hediye ettiğim
bir yazarın, bir üniversite hocasının-Prof. Dr-hazırladığı ve
yönettiği program!...

Konuşmacıları dikkatli biçimde değil öylesine dinliyo-
rum. Kısa bir süre geçiyor ve telefon çalıyor.

-Ben, Edebiyat Öğretmeni İbrahim Baş’la görüşecektim.
-Buyurun benim!
-Hocam…….. Lisesinden öğrenciniz Zeynep. Umarım

“Üniversitelerimiz ve Gençliğimiz” programını izliyorsu-
nuzdur. Bana üç kitabını hediye ettiğiniz ve büyük bir şevkle
okuduğum yöneticinin yaklaşımını; iradesini, duruşunu gör-
dünüz mü?

-Zeynep, nerelerdesin sen, nereden telefon ediyorsun, ne
yapıyorsun?

-Hocam, ben İstanbul’dayım, üniversitede öğrenciyim ama
bizleri okula almıyorlar size hakkımı helâl etmeyeceğim!

-Zeynep, ne demek istiyorsun?
-Benim hayat anlayışımı, dünya görüşümü kazanmam-

da, geliştirmemde, çalışmalarımda ve başarılarımda bir ida-
reci olarak önemli katkılarınız olmuştur ama ben şimdi oku-
la gidemiyorum, ben sizin eserinizim ve size hakkımı helal
etmiyorum.

Telefon kapanıyor, yüreğimde fırtınalar kopuyor. Yılları
geri getirmeye, bütün öğrencilerimi hatırlamaya çalışıyo-

76

EĞİTİM-BİR-SEN

rum. Ve Zeynep…. Şu an bana hakkını helâl etmeyeceğini
belirten Zeynep…

Zeynep; bir kelime ama bir hayat, bir dünya, bir gelecek,

bir istikbal!
Zeynep; bir öğrenci, bir bakış, bir duruş, bir irade, bir

muştu!
Zeynep; bir umut, bir sevgi, bir güzellik, bir inanç ve bir

aşk!
Zeynep; O’nu bilen, seven, değer veren, güvenen bir öğ-

retmenin kalbinde bir çiçek, bir kelebek, bir ırmak; yürek ül-
kesinde bir yıldız, bir güneş ve bir kartal.

….. Anadolu lisesindeyim; okulumuzun biri tarihi, biri
yeni olmak üzere iki ayrı binası var. Tarihi binada lise kısmı-
na, yeni binada orta bölüme eğitim ve öğretim verilmekte ve
ben 15 şubenin, 428 öğrencinin bulunduğu yeni binada tek
idareciyim. Öğretmen arkadaşlarla iyi bir iletişimiz, güzel bir
beraberliğimiz bulunmaktadır.

Zeynep, Anadolu Lisesini kazanmış; hazırlık, bir ve ikinci
sınıftaki çalışma disiplinini bırakmış, başarılı olma, kendine
güvenme inancını kaybetmiş bir öğrenci. Arkadaşlarıyla ile-
tişimi, davranışları değişen; öğretmenlerinden ikazlar yiyen,
ikide bir şikayet konusu olan, en sonunda disipline verilmesi
ısrarları biçimde istenen bir öğrenci. Arkadaşlardan üç gün
süre istiyorum.

Zeynep’i birinci derecede yakın takibe alıyorum; ailesi-
ni, samimi arkadaşlarını, okuduğu kitapları, mahallesinde ve
apartmanında kimlerle birlikte olduğunu ve ailesinin okulla
olan ilişkisini azaltmasının sebeplerini öğrenmeye çalışıyo-
rum. Eğitimde esas olan öğrenciyi kazanmaktır; eleme siste-
minde bazılarının nasıl olsa eleneceğini, kenara bırakılacağı-
nı düşünmek buna göre şartları dikkate almak, gereğinden
fazla yorulmamak, strese girmemek, gerçekleri görmek-

77

Mum Işığında SON MAHNI

masa başlarında oluşturulan-mantığını ve anlayışını basit ve
yüzeysel buluyorum. Okuluna büyük bir sevgi ve inançla ge-
len Zeynep’i mutlaka kazanmalıyız.

Üç öğretmen arkadaşın dilekçesi çekmecenin gözünde ve
bugün üçüncü gün, işyerine telefon ederek bilgi veriyorum.
Saat 14.10, okuldan çıkıyorum, Zeynep’in ailesinin konfeksi-
yona giriyorum, annesi içerde yalnız, çok durgun ve sessiz.
Bu ortamda konuyu açık ve net olarak nasıl ortaya koyaca-
ğım? Yaratılış gereği yapı olarak annelerin duygusallığı daha
fazladır. Telefonla bilgi vermeme rağmen baba neden yok,
acaba çok önemli bir işi mi çıktı? Zamanım sınırlı ve konuyu
açıyorum:

-Öğretmen arkadaşların kızımız Zeynep’ e olan sevgileri,
verdikleri değer ve güvenleri azalmaya başladı. Öğrenci kim-
liğini olumsuz etkileyen gelişmelerin sebeplerini bir anne
olarak sizlerle konuşabilir miyiz; yoksa beyefendiye haber
verir misiniz?

“-İlginize teşekkür ediyorum; Rabbim sizlerden ebedi
razı olsun. Konuyu birlikte konuşacağız, beyimin burada bu-
lunmamasına beraber karar verdik.

-Beyimin hastalığı ile ilgili son tahlilleri bizleri derinden
sarstı. Ne yazık ki çok dikkat etmemize rağmen Zeynep ba-
basının hastalığını öğrendi; derslerini bıraktı, bir şey diyemi-
yorum, okula gelemiyorum. Zeynep’imin bakışları, dili, dav-
ranışları evde de değişti; küçük kardeşleriyle bile yeteri kadar
ilgilenmez oldu; kahvaltı yapmadan evden çıkar.”

Annenin sesi değişiyor, kendini çok zor tutarak konuşu-
yor ve gözlerini kaçırıyor.

Sözün, bilginin, kültürün çok fazla anlam ifade etmeye-
ceği bir zaman dilimi.

Okula dönüyorum, arkadaşlara durumu açıklıyorum, di-
lekçeyi işleme koymama noktasında hemfikir oluyoruz. Hep
birlikte Zeynep’i kazanmanın çalışmalarını ve yöntemlerini

78

EĞİTİM-BİR-SEN

konuşuyoruz. Birinci yazılılardan düşük notlar alan Zeynep
kendisini toparlıyor, ikinci yazılılardan beklediğimiz notları
alıyor, derslere aktif olarak katılıyor, derslere hazırlıklı geli-
yor, ödevlerini muntazam biçimde yapıyor.

Beş ay geçiyor ve Zeynep’in babası vefat ediyor. Bu yaşta
bu acıya Zeynep’in kalbi nasıl dayanır?... Bize daha büyük
görevler düşüyor; babanın yokluğuna nasıl alıştıracağız?....
Öğretmen ve idareci olmanın sorumluluğu ve şuuru bizleri
daha aktif, dikkatli olmaya yöneltiyor.

Ailesinin maddi bakımdan durumları iyi ama bu yü-
reklerindeki derin acıyı aşmalarına nasıl bir anlam katar?...
Madde ve mananın sentezi ve imtihanın zirve noktası. Üç
çocuk ve bir anne hayata tutunmanın yolunu nasıl bulacak-
lar?... Anne çocuklarını nasıl yetiştirecek; onların eğitim ve
öğretimlerinde neler yapacak?... Biliyorum ki Anadolu ka-
dını sabırlıdır, güçlüdür, dayanmasını bilir. Evladını iyi ye-
tiştirmek, istikbalini vermek, mürüvvetini görmek onun en
büyük bahtiyarlığıdır. Ömrünün son demlerinde bu bahti-
yarlığı yaşamak en güzel dileği ve inancıdır.

Zeynep bir hafta okula gelmiyor; arkadaşlarının onu yal-
nız bırakmamaları gerektiğini belirtiyoruz. Arkadaşlarından
birisi büyük acı çekerken diğerleri arkadaşlığın, dostluğun,
sevginin, saygının, birlikteliğin, paylaşmanın, kucaklaşma-
nın ne olduğunu yaşayarak öğreniyor. Aile hayatında anne-
nin, babanın, kardeşin anlamını, değerini bütün yönleriyle
ve boyutlarıyla tanıyorlar. Hayatın kendi akışı içerisindeki
ve kaderin imtihanla ufkumuzu açtığı, ezelle ebede soylu
bir ışık yaktığı kesitte eğitimin manevi boyutu, insanla ilgili
mihenk taşı. Annesiyle ve küçük kardeşleriyle Zeynep oku-
la geliyor, sırtında çantası, içerisinde kitaplar. Bakışlarındaki
ışığa perde inmiş, hüzün çökmüş. Acaba kitaplarını çantası-
na kendisi mi yerleştirdi?... Yüreğindeki acıyı hangi umutla,
sevgiyle, inançla saracak?...

79

Mum Işığında SON MAHNI

Annesi, önceki konuşmamızdan biraz daha iyi görü-
nüyor; bir haftalık sürede kendini toparladığını yansıtıyor.
Zeynep’in omuzlarından kolunu hiç indirmiyor, sık sık ona
bakıyor. Annenin bu şartlarda konuşmasına gerek var mı?
Bir okul, bir anne, iki küçük kızı ve Zeynep’i. Yürekte acı,
yürekte umut, yürekte sevgi, inanç, sabır ve şükür…Anne
konuşuyor “Biliyorum Zeynep’i çok seviyorsunuz, bu sevgi-
niz ve ilginiz bize umut ve güven veriyor….”bu konuşmaları
bizim için değilbizzat Zeynep’i için yapıyor; onun duyması-
nı, bilmesini, bizlerin en güzel kelime ve cümlelerle tasdik
etmemizi istiyor. “Biliyor musunuz, babası da Zeynep’i çok
severdi…” ses hüzne ve gözyaşına davetiye çıkarıyor, anne
gözyaşlarına hakim olamıyor……

Zeynep’in şu an neye ihtiyacı var? İlgiye ve sevgiye!
Onun anlayacağı bir yaklaşım ve dille “Sevgililer sevgilisinin
sevgisine” pencere açıyoruz, vahdeti ve vuslatı anlatıyoruz;
böylece babasının acısını aşabileceğini, yaşadığı sürece O’na
kalbinde güzel bir yer ayırmasını, kızını nasıl görmesini, ol-
masını istediğini sohbet biçiminde aktarıyoruz.

Derslerine daha iyi biçimde çalışmasını, küçük kardeşle-
rine iyi bir abla olmasını; terbiyesiyle, diliyle, kişiliği ile, ça-
lışmalarıyla, başarısıyla annesinin gönlünü fethetmesini ve
annesini mutlu etmesini istiyoruz.

Sınıfındaki en iyi ve samimi olduğu arkadaşlarıyla prog-
ramlar yapıyoruz. Birlikte olduğu zamanlar her kelimeyi, her
davranışı ve yaklaşımı çok dikkatli ve düşünerek yapmaları-
nı belirtiyoruz. Okul kantininde çaylar içiyoruz; hayatın her
şeye rağmen devam ettiğine, güzelliklerinin insanı hayata
bağladığına dikkat çekiyoruz.

İyi yetişmenin, geleceğe iyi biçimde hazırlanmanın, ken-
dini geliştirmenin; saygıya, sevgiye, değere ve unutulmama-
ya bağlı bir karaktere sahip olmanın sadece derslerde başarılı
olmakla yeterli olmadığını, arkadaşlarıyla güzel beraberlikle-

80

EĞİTİM-BİR-SEN

rinde önemli olduğunu, ayrıca kitap okumanın, günlük tut-
manın, şiir yazmanın veya güzel şiirleri derlemenin öğrenci
hayatındaki anlamına vurgu yapıyoruz.

Güneş doğuyor, batıyor; günler, haftalar, aylar, mevsim-
ler, yıllar geçiyor ve Zeynep bu ilgiye, sevgiye, değere, güvene
layık olarak lise ikinci sınıfa geliyor. Bütün öğretmenlerin
takdirini kazanıyor.

Hediye olarak verdiğimiz kitapları muntazam biçimde
okuyor, edebi türlerdeki kitapların özetini, düşünce türünde-
ki kitapların genel değerlendirmesini yazılı olarak yapıyor.

Tayin dilekçemi verdiğimi, ayrılık vaktinin geldiğini ama
hiçbir zaman unutmayacağımı belirtiyorum. “Ben de sizleri
unutmayacağım, kalpte yaşatılanların unutulmayacağını öğ-
rendim ve esas olanın kalpte yaşamaya değer bir hayata ve
kişiliğe sahip olmanın anlamını, değerini bana sizler göster-
diniz, öğrettiniz.” Zeynep’in konuşmaları, duyguları, düşün-
celeri sadece bizim ilgimizi ve sevgimizi değil aynı zamanda
okuduğu kitapların izlerini taşıyor.

Biliyorum ki Zeynep üniversite sınavlarında hedeflediği
puanı mutlaka alır, ilk üç tercihinden birisine yerleşir. Bunu
soruyorum, çok rahat ve kararlı biçimde bana söz veriyor.

Üniversite sınavlarının açıklanmasından bir hafta son-
ra bir arkadaşıma sonucu soruyorum; Zeynep’in İstanbul’da
bizlere söz verdiği okula ve bölüme girdiğini öğreniyorum,
kendi çocuğumun başarısı gibi mutlu oluyorum. Babasının
bizlere yüklediği manevi sorumluluğu yerine getirmenin,
annesinin hayır dualarını almanın bahtiyarlığını yaşıyorum.

Ve telefon ettiği o akşam kahroluyorum. Biliyorum ki
Zeynep’in arkadaşlarıyla, hocalarıyla, dersleriyle asla proble-
mi olamaz, saygıda kusur etmez, dersin disiplinini bozacak
bir davranış içerisinde bulunmaz. Biliyorum ki problem baş
örtüsü. Demek ki Zeynep baş örtüsünü çıkarmadı, mücadele
ve direnme yolunu seçti. Biz bu konulara ciddî biçimde gir-

81

Mum Işığında SON MAHNI

memiştik, önerilerde bulunmamıştık. Kendi özgür iradesiyle
verdiği bir karar olmalı.

Annesi neler yapıyordur, neler düşünüyordur acaba ara-
larında bir anlaşmazlık ve sıkıntı olmuş mudur? Anne bu
konuda babayı aramış mıdır?... Yaraları derinden derinden
tekrar depreşmiş midir?...

Arkadaşlar bu konuda üzerine düşeni nasıl yapacaklar;
nasıl bir yol ve yöntem önerecekler?...

Zeynep sadece bana mı hakkını helâl etmeyecek?... Zey-
nep’in telefonunu temin ederim ama O’nunla bu safhada ne-
ler konuşacağım? Samimiyet, kararlılık, mücadele, direnme,
sabır konularında daha önce açıkladığımız, bilgilendirdiği-
miz görüşlerimizi samimiyetsizliğe ve ilkesizliğe kurban mı
edeceğiz?...

* * * * *
Yıl iki bin beş ve asır 21. asır. İnsan Haklarının evrensel

bir boyut kazandığı bir çağ ama benim ülkemde Anayasada
yazılı olarak ifadesini bulan ilgili maddeler fakat uygulama-
da açmazlar, ikilemler ve sıkıntılar. Bu açmaz ve ikilemlerde
hizaya getirilen, iradelerine ipotek konan ve heba edilen yeni
nesil!

Hayatlarının en güzel dönemi olan çocukluk yıllarının,
gençliğe adım atışlarının ilk dönemlerinin 12 yılını eğitim ve
öğretime veren, sınavlardaki başarılarıyla bir buçuk milyon
öğrenci içerisinde elemeye takılmayan, çağın ilk beş mesle-
ği ile ilgili bölüme giren, geleceği ile ilgili tertemiz umutları,
sevgileri ve inançları olan Zeyneplerin okula alınmaması,
gözyaşı dökmesi; ailesinin, öğretmenlerinin emeklerinin, fe-
dakarlıklarının heba edilmesi!...

Ey Ankara! Senin gözlerin, kulakların kalbin nerede; na-
sıl bir göze, kulağa ve kalbe sahipsin?...

Zeynepleri nasıl görmüyorsun, seslerini nasıl işitmiyor-
sun, onları nasıl anlamıyorsun?....

82

EĞİTİM-BİR-SEN

Böyle üniversiteler, böyle hocalar dünyanın hangi ülkele-
rinde ve yönetim biçimlerinde olur?

Üniversiteler gerçek anlamda bilimsel düşüncelerin, te-
mel hak ve özgürlüklerin akademik düzeyde yuvaları ne za-
man ve nasıl olacak?.... İnsan haklarıyla, özgürlüklerin ka-
zanımlarıyla ilgili somut olarak üniversiteler bu güne kadar
neler yapmışlardır?....

Bu konuda sivil toplum kuruluşlarına görev düşer mi?Ö-
zellikle eğitim ve öğretimle ilgili hakların kazanılmasında bu
kuruluşlar neden bir araya gelemez, bu vesileyle ortak ilkele-
ri ve hedefleri belirleyip birlikte mücadele etmezler?.....

Zeynepler bizlere ders veriyor; hakların mücadeleyle ka-
zanıldığı zaman bir anlam ifade edeceği, sağlıklı ve sağlam
bir zemine oturacağının dersini!

Ülkemin yönetimine talip olanların samimiyetten, ilke-
den, iradeden, hak ve özgürlüklerden ne anladıklarının der-
sini veriyorsunuz bizlere!

Zeynep!... Sizler nereden çıktınız; biz şartlara göre ha-
reket eden, buna göre gerekçeleri ortaya koyan, kaderciliği
ve geleneksel yapısı ağır basan bir toplumduk. Biz geçiş dö-
neminin sancılarını bir türlü aşamayan, çağını iyi ve doğru
okuyamayan bir ülkenin insanlarıydık. Senin arkadaşlarının
önemli bir kısmı okuma sevgisi, aşkı ve inancı içerisinde ül-
kemizden ayrıldılar, sen niye buradasın?

Zeynep; ailenizin ekonomik durumu iyiydi, başkaları
gibi sende yurt dışında okuyabilirdin; neden bu yolu düşün-
medin?... Biliyorum, annen de müsaade etmemiştir; canına
can katan yavrusunu başka memleketlere nasıl göndersin?...

Düşünüyorum ve gerçekten çok merak ediyorum. “İkna
odalarına” seni kaç defa aldılar; yine biliyorum ki bu yak-
laşımı reddetmişsindir. Üniversite ve ikna odası! Sisteme
ve merkezi otoriteye göre vaziyet alan, bu görevlerini en iyi
biçimde yapan, bilimsel çalışmalarda çağın çok gerilerinde

83

Mum Işığında SON MAHNI

kalan; ikide bir üniversite gençliği tarafından protestolara
maruz kalan; bunun sebep ve sonuçlarını samimi, ciddi ve
kararlı biçimde analiz edemeyen üniversiteler!

Ülkemin insanları Zeynepleri anlıyor, onları seviyor, on-
lara değer veriyor ve okumalarını istiyor.

Kimler ve neden Zeyneplerin okumalarını istemez; bu-
nun için çözümler geliştirmez? Zeynepler yıllardır üniversite
duvarlarının etrafında, yollarda, meydanlarda; bunları gör-
mek, duymak, bilmek bizlere nasıl bir görev ve sorumluluk
yükler?...

Zeynep’in gözyaşları ne zaman ve nasıl dinecektir?
Zeynep, başka kimlere hakkını helal etmeyecektir?
Ben Zeynep’ e hâlâ telefon edemedim, bir gün karşıma

çıkarsa neler diyebilirim?
Zeynep, Lise öğrenciliğinde kalbimde bir gül ve güneşti;

şimdi bir ok, bir yara! Bu konuda kimlerin yüreğinde derin
bir yara ve ok var; bu yaradan ve oktan nasıl kurtulacağız?

Kalem ve Gül

84

EĞİTİM-BİR-SEN

YANIK YÜZ

Murat ALAN

İki yıllık öğretmendim. Ancak baba mesleği olan öğret-
menliğime çok güveniyordum. Çünkü hayatım öğretmenle-
rin içinde geçmişti. Okulda, evde, lojmanda hep birbirinden
değerli öğretmenlerimle beraberdim. Onların sohbetlerine
katılır, can kulağıyla dinlerdim. Şevki Hoca doktor olan öğ-
rencisinin kendisini nasıl muayene ettiğini en ince ayrıntısıy-
la anlatır, Mehmet Hoca üst düzey görevlere gelen öğrencile-
rini sayar, İhsan Hoca hepsi öğretmen oldu diye yakınırdı.

Okul içi ve dışında öğrenci-öğretmen ilişkilerine dair
çok önemli deneyimlerinden faydalanmıştım öğretmenleri-
min. Nitekim daha okulun açıldığı ilk günlerden itibaren en
sevilen öğretmenlerden biri olmuştum.

Sert mizaçlıydım. Oysa benden daha sert mizaçlı öğret-
menler benim gördüğüm ilgiyi ve sevgiyi görmüyorlardı.
Çünkü öğrencilerimi seviyordum. Seviyorsanız değer verir-
siniz ona göre davranırsınız. Sevilen ve önemsenen insan-
larda bunu hissederler. Yani anlayacağınız koca okulda bir
öğrenciyi gerçekten üzecek, kıracak en son eğitimci bendim.
Ama bir gün…

Hava çok soğuktu. Her yer buzlarla kaplıydı. Üşümüştük.
Ama üşüyen, donan sadece elimiz, ayağımız, yüzümüz değil-
di. Yüreğimiz de donmuştu sanki. Ölümün tartışılmaz ger-
çekliği, o belirsiz zamansızlığına rağmen; vakti saati gelince
dakikliği ve soğukluğu Sevgi’nin sırasını boş bırakmış, gelip
ta yüreğimizin içine oturmuştu. Sevimli hanım hanımcık bir

85

Mum Işığında SON MAHNI

öğrencimizdi. Çok başarılı bir sporcuydu. İyi bir atletti. Fa-
kat o gün bir yarışmadan okuluna, arkadaşlarına, bizlere dö-
nerken bir trafik kazasında hayatının son koşusunda ölümün
ipini göğüslemişti gencecik bedeni.

Sınıf üstüme üstüme gelen dev bir tabut gibiydi sanki.
Ağzımdan dökülen kelimeleri değil duymak, gerçekten ne
anlattığımın bile farkında değildim. Bu matem havası tüm
öğrencilerimin üzerine de çökmüştü. Hepimiz bir an önce
zilin çalmasını, belki bir köşede gizlice ağlamayı, dua etmeyi
belki bir noktaya takılıp saatlerce sessiz kalmayı, bir an önce
sınıftan çıkmayı istiyorduk.

Bir an ölüm sessizliği çökmüş sınıfta benim karanlık bir
merdivenden düşercesine paldır küldür sarf ettiğim kelime-
lerin dışında bir uğultu, bir ses duydum. Bu ses Sevgi’nin
hemen arkasında oturan, yüzünün sağ tarafı doğuştan yanık
izi gibi olan buna rağmen yüzü asla çirkin olmayan, hele sol
taraftan bakınca son derece yakışıklı ve parlak bir yüze sa-
hip olan bu öğrencimden geliyordu. O sınıfta en sevdiğim
öğrenciydi. İşin ilginç yanı; genelde konuşmayan, tüm var-
lığı silüetinden ve yoklama alınırken buradayım demesin-
den anlaşılan öğrenci, bugün konuşuyordu. Anlamsız sözler
mırıldanıyor, hiç bilinmeyen bir ilâhi okur gibi sallanıyor ve
sürekli konuşuyordu. “Sevgi ile çok yakındılar” diye düşüne-
rek kendi haline bıraktım. Zilin çalmasıyla kendimizi dışarı
attık.

İkinci ders inanmışlığın verdiği kabullenişle biraz daha
toparlanmış olarak sınıftaydık. Ama öğrencim ders anlat-
maya fırsat vermiyordu. Akıl almaz sorular soruyor, dersi
bölmek için elinden geleni yapıyordu. Ben sabrediyor, susu-
yordum. Ancak bu davranışım daha fazla gürültü yapmasına
zemin hazırlıyordu. Anlaşılan susmamı istemiyor, onu ceza-
landırmamı istiyordu.

Bu iş iki hafta sürdü. İkinci haftanın son dersiydi. Sev-

86

EĞİTİM-BİR-SEN

gi’nin sınıfına girdim. Sırasındaki güllerin, karanfillerin ko-
kusu kışın ortasında değil de bahar mevsiminde bir çiçek
bahçesindeymiş gibi güzel kokular saçıyordu etrafa. Onun
dışında tüm öğrencilerim ayaktaydı. Görmemezlikten gel-
dim “oturun” derken. Fakat üzülmüştüm. Bir çok öğrencim
de onun kalkmadığını görmüştü.

Dersin ortalarına doğru tekrar konuşmaya, arkadaşla-
rına sataşmaya başladı. Ön sırada oturan bir ayağı protezli
Zülfikar dayanamayıp:

_ Yeter be yeter! dedi. “Dövelim mi sövelim mi ne isti-
yorsun? İki haftadır yapmadığın terbiyesizlik kalmadı. Ne
bize ne öğretmenine saygın kalmamış!” diyerek tepkisini dile
getirdi. Bana dönerek “Özür dilerim öğretmenim” dedi, daha
laf ağzındayken arkadan onun sesi duyuldu.

-Sen mi beni döveceksin ? devamını söylememişti ama
duruşundan yüz ifadesinden aşağılar gibi bakışından “topal”
dediğini herkes anlamıştı. Zülfikar hiddetle yerinden kalk-
mış ama ezik bir şekilde ve üzerine dağlar yıkılmış gibi sıra-
sına adeta yığılıvermişti.

-Ben döverim, yanık yüz ben, dediğimde artık namlu-
dan çıkmış kurşun gibi geri dönüşü olmayan bir sözün hiç
olmaması gereken sahibi olmuştum. O susmuştu. İki hafta-
dan sonra ilk kez susmuştu. İstediğini başarmış insanların
hoşnut ifadesi vardı yüzünde. Yıllar boyu beni kahredecek
iki kelime onu üzmemişti sanki. Benimse başım dönüyor,
gözlerim kararıyordu. Utançtan kıpkırmızı olduğumu hisse-
debiliyordum.

Koca sınıfın içerisinde, arkadaşlarının arasında belki
çocukken mahalle arasında oyun oynadığı çocukların bile
söylemediği bir sözü; bir öğretmen olarak, ben söylemiştim.
Her fırsatta “Ustamız Allah’tır, kimsenin kusurlarıyla dalga
geçmeyin, kimin başına ne geleceğini kimse bilemez. Bu-
gün kolları olanın yarın hiç kolu olmayabilir” diyen ben pat

87

Mum Işığında SON MAHNI

diye o sözü söylemiştim. Aklıma lisede öğrenciyken müdü-
rümüzün “Üç kulaklı” sözü geliyordu. Açıklaması da şuydu”.
“Kimseye lakap takmayın kötü söz söylemeyin. Eğer kızar da
söylerseniz; onlarda olmayan özellikleri söyleyin iki kulaklı
birine “üç kulaklı” derseniz onda olmayan bu özellikten kı-
rılmaz, hatta bu latife olur gülerler.” “Oysa ben söylemiştim.”
“Yanık yüz” bu iki kelime kafamın içinde bomboş bir odada
birbirine çarpan iki çan gibi zonkluyor, yankılanıp çok uzak-
lara gidiyor sonra korkunç bir hızla geri gelip kulaklarıma
çarpıyordu.

Öğrencilerimin yüzlerine bakıyor, “ağzımdan kaçtı, is-
temeden söyledim” diyecek oluyorum ama onların da yüz
ifadesi kelimesi kelimesine şunu söylüyordu: “Zülfikar’a bal
gibi “topal” demek istedi hatta vücut diliyle bunu söyledi de.
O yüzden hak etti hocam.”

Sınıfın orta yerinde öylece kalakalmıştım. Onun yanık
yüzüne bakıyor, hak etse bile onu bu şekilde kırdığım için
içimde yıllar sonra bile bu satırları yazarken hissettiğim acıyı
duyuyorum. Ve bir daha asla! Asla! diye söz veriyorum ken-
dime.

Yerinden kalktı. Kitaplarını, defterlerini usulca topladı.
Sevgi’nin sırasındaki gülleri, karanfilleri tek tek özene özene
topladı. Önünü ilikledi. Çiçekleri kitaplarının üstüne bırakıp
iki elini göğsünün üstünde sımsıkı birleştirdi. Yanıma yürü-
dü. Tek tek tüm sınıfın yüzlerine baktı. Sonra bana döndü.
Kısa fakat manasını halen anlamadığım bir bakış fırlattı. Ka-
pıyı açtı, çıkıp gitti. Bir daha da okula gelmedi.

88

EĞİTİM-BİR-SEN

YA KAYBETSEYDİM YARINLARI

Tülin ÇETİN

Hani çok güzel anılar vardır ya;
Hatırlandıkça gurur verir, haz verir.
Asırlık çınarlara benzerler hayatın ortasında.
Bir de düşündükçe keskin bir yanık kokusu gibi,
Çörekleniverenler vardır ya:
Yüreğimizin sofrasına…

Gün ışığını sabırsızca pencerede beklerken bu dizeler
dökülüyor kalemimden. Gözüme uyku girmiyor. İçimde bir
ateş, geceden kalan kırıntı karanlıkların bir an önce şafak-
la birleşmesini bekliyorum. Beynimde “elimdeki gülü nasıl
bu kadar incitebildim, neden daha duyarlı davranamadım?”
sözleri bir çığlık gibi sarıyor etrafımı… Gözümün perdesine
kilitlenen manzara hep aynı; çisil çisil yağan bir yağmur, dağ-
lardan toplanan alıçları tutan ıslak ve titrek eller, neredeyse
soğuğa karşı büzülmekten iki kat olmuş cılız bir vücut… Bi-
lal ’in bu hali bir hakim gibi beni sorgularken; bir yandan
da bir hafta önceki tatsız olayı tüm netliği ile bir kez daha
yaşatıyor bana…

O gün sevdasına gönül bağladığım çiçeklerimle, mas-
mavi bir denizin kenarında balon uçurmanın ya da bir elma
şekerini birlikte yalamanın vereceği mutlulukla ilk dersimizi
çoktan yarılamıştık. Birden sınıf kapısı hızlı hızlı vurulmaya
başladı. Gelen Bilal’ di. Her zamanki gibi gene geç kalmıştı.

89

Mum Işığında SON MAHNI

Çillerin örttüğü boz renkli yanakları kızarmış, çakır göz-
leriyle masum ve bir o kadar da ürkek bir şekilde yüzüme
bakarken sanki “binlerce kez özür dilerim öğretmenim” der
gibiydi. Onun okula gelebilmesi için çok uzun bir yol kat et-
mesi gerektiğini biliyordum. Kara lastikleri içinde soğuktan
morarmış ayaklarının görüntüsü, yünlü giysiler içinde dahi
üşütürdü insanı. Hem öksüz hem de yetimdi Bilal. Babaan-
nesi ve dedesiyle birlikte yaşıyordu. Bu nedenledir ki hayat
mücadelesine erken yaşta atılmıştı. O küçük bedeninden
beklenmeyecek bir azimle sarılmıştı yaşama.

Tüm bu takdir ve sevgi duygularımla: elimi saçlarını
okşarcasına başında bir tarak yapıp yerine oturmasını söy-
lemiştim ki; Mustafa’nın afacan sesi yükseldi birden. “Öğ-
retmenim ya! Bilal’le oturmak istemiyorum ben.” Arkasın-
dan “benim babam dünyalı kalemtıraş almıştı bana. Bilal’i
onu alırken yakaladım” diyerek kendi çapında böbürlenerek
devam etti. Bilal büyük bir şaşkınlık içindeydi. “Hayır, val-
la almayacaktım öğretmenim, ben sadece bakıyordum ki!”
diyebildi sadece. Sert ve kısık bir şekilde baktım Bilal’e. Mus-
tafa’yı da yanıma çağırıp olayı tekrar sorduğumda; bu sonuca
nasıl vardığımı hâlâ bilmiyorum ama suçladım Bilal’ i. Hem
de ara sıra etrafımda dolanıp; “benim annemin olmadığını
söylüyorlar ama sen benim annem değil misin öğretmenim?
Anneler çok sevilmez mi? Tamam işte ben de seni çok sevi-
yorum” sözlerini ve bana duyduğu ana sıcaklığını hiçe saya-
rak suçladım onu. Hem de iç dünyasını ve çocuksu gururunu
hiç dikkate almadan. Belki de hiç kimse almamıştı ona ışık
saçan oyuncak bir araba, şatafatlı bir kalemtıraş. Çeliği, ço-
mağı ve önlüğünün cebinde taşıdığı cingi taşları onun en gü-
zel oyuncaklarıydı gördüğüm kadarıyla. Yerküre şeklindeki
bu kalemtıraş dikkatini çekemez miydi? Doğru söylüyordu,
belki sadece bakacaktı. Doğru söylemese bile; sabırsızca üze-
rine bu şekilde gitmem mi gerekiyordu? O gün okul çıkışın-
da bu sorularla alabora olmuştu beynim…

90

EĞİTİM-BİR-SEN

Bu olaydan sonra birkaç gün Bilal’ i göremedim sınıfta.
Önceleri hasta olabileceğini düşündüm. Fakat sınıftaki yok-
luğu bir haftayı geçmişti Bilal’ in. Artık iyiden iyiye merak-
lanmaya başlamıştım.

Bir günün son dersi daha bitmişti. Karar verdim; yarın
da okula gelmezse evine kadar gidip, kendi ellerimle getire-
cektim sınıfa onu. Yorulmak bilmeyen çocukların itişe kakı-
şa terk ettikleri ve derin bir sessizliğe gömülen okuldan ben
de bu düşüncelerle çıkmıştım. Birkaç parça bir şeyler almak
için köy meydanına yönelmiştim ki; arkamdan aşina bir ses
“Öğretmenim alıç alır mısın? Poşeti bir milyon.” Başımı çevi-
rip sesin geldiği yöne bakınca; kış gecelerinin donuk ayazla-
rından daha donuk bir bakışla; Bilal’ in çakır gözleriyle karşı-
laştım. Evet, Bilal’ di bu! “Al öğretmenim, kalmasın” diyerek
uzattı bana alıç poşetini. O güzelim çakır gözlerin, böylesine
donuk ve çelikleştiğini görünce hatamı bir kez daha anladım.
Ne yapmıştım ben? Olanca sıcaklığımla sarılıverdim Bilal’ e.
Sıkıca bağrıma basarken; okula neden gelmediğini sordum.“
Siz beni artık sevmiyorsunuz öğretmenim. Ben doğruyu söy-
ledim. Sevseydin inanırdın bana…” cevabı karşısında ruhu-
mun bir diken gibi bedenime battığını hissettim. “Hiç itiraz
istemiyorum” dedim kulağına sessizce. “ Sevgim olduğu gibi
senin, hepinizin” diye devam ederken daha da sıkıca çektim
onu kendime. “Yarın okula geleceksin, gelmezsen ben gelip
alacağım” diye tatlı bir de tehdit savurdum ona. Sıkıca boy-
numa sarıldı. Daha fazla bekleyip üşümemesi için alıçların
hepsini aldığımda donuk bakışlarının yerini yanan ışıl ışıl
gözlerle sıcacık bir gülümseme aldı, alt dudağının iki yanın-
daki çizgi çizgi uzantılarıyla…

Olay bir film şeridi gibi gözümün önünden geçerken
gecenin karanlığı şafakla becayiş yapmıştı artık. Sabah oldu
hızlıca hazırlanıp koştum okuluma. Aceleciliğim, kardelen-
lerimin arasında Bilal’ i görüp görememe heyecanıydı. Acaba
ona kendisini yargısız sevebileceğimi hissettirebilmiş miy-

91

Mum Işığında SON MAHNI

dim? Kapıyı açıp sınıfa göz gezdirdiğimde; yağmur sonrası
kara bulutların üstüne akşamsefası gibi doğan; gökkuşağını
anımsatan çakır gözlerle karşılaştım. Bilal sınıftaydı. Üste-
likte geç kalmadan gelmişti bu gün. Mutluluğum tarifsiz…
Daha bir umutla daha bir istekle başlamıştım o gün derse.
Çocuklarıma artık anlamını çok daha iyi öğrendiğim bir ko-
nuyu anlatacaktım bugün, SEVGİYİ…

Evet, benden alacakları ışığı yansıtmak için heyecanla
bana bakan, kimisi sevgiye hiç doymamış gözlerin bana yük-
lediği ağırlık, iliklerime kadar işlemişti bu olaydan sonra. En
güzel hedeflere ulaşmak, en güzel gelecekleri satın almak için
elimdeki tek varlığım olan çocuklarımı, çiçeklerimi soldur-
saydım ne olurdu acaba? Belki de kaybedebilirdim Bilal’ i ve
daha nice Bilalleri…

Daha da önemlisi kaybedebilirdim YARINLARI…

92

EĞİTİM-BİR-SEN

BAHAR

Emine AKTAŞ

Sonbahar rüzgârları esmeye başladı yine. İçimi garip bir
hüzün kaplar bu mevsimde. Tam olarak bilmem nedenini
ama, yalnızlık duyguları çöker yüreğime.

Küçüklüğümde çocuk özlemi çeken bir tanıdığımız
vardı, Habibe Teyze. Hiç çocuğu olmamıştı. Onun için ço-
cukları, özellikle de beni çok severdi. Bir gün annem onun
ısrarlarına dayanamayıp, beraberinde beni de köylerine gö-
türmesine izin verdi. Çok sevindi, gün boyu bir saniye bile
beni yanından ayırmadı. Köylerini gezdik, dolaştık, her şey
ne de güzeldi. Akşama doğru da bahçelerine gittik. İlk defa
annemden ayrılıyordum. Gün batımı yine mahsun yüzünü
gösterdi bana. Güneşin batarken oluşturduğu kızıllığı sey-
rediyor, bir yandan da hüngür hüngür ağlıyordum. Annemi
çok özlemiştim. Bir gün dahi annemin ayrılığına dayanmak
çok zor gelmişti.

Yıllar geçti, her güz mevsimi, her gün batımı... Ne zaman
güneşin batışını seyretsem ağlamak gelir içimden. Bir boşluk
hissederim yüreğimde... Bu boşluk sürer gider, tâ ki okullar
açılıp, sınıflar doluncaya dek... Ancak okula kaydolan yeni
yüzleri görünce, omuzlarıma yüklenen sorumluluklar, bu
düşüncelerimi siler, götürür. Bize emanet edilen öğrencileri
en iyi şekilde yetiştirmeye yönelik çabalarla bir eğitim-öğre-
tim yılına daha başlamış oluruz.

1998 Eylülünde sabahları sınıfa geç gelmesiyle dikkatimi
çekti Bahar. Örgülü uzun siyah saçları, beyaz yüzü, masum

93

Mum Işığında SON MAHNI

bakışları vardı. Yalnız sabahın ilk saatleri olmasına rağmen,
Bahar’ın yüzünde beliren yorgunluk ve hüzün kolaylıkla far-
kedilebiliyordu.

Baharın ailesini henüz tanımıyordum. Onun davranış-
ları, yaşına göre olgunluğu, “annesinin ona itina gösterdiği,
Bahar’ ı iyi yetiştirmek için nasıl da titiz davrandığı” düşün-
cesini uyandırıyordu bende. Oysa daha sonraları anlayacak-
tım, Bahar’ı yaşadığı acıların olgunlaştırdığını...

Sınıf öğretmeniydim aynı zamanda Bahar’ın. Onu yakın-
dan tanımak için sık sık sohbet ederdim. Bir gün:

- “Mutlaka geçerli bir nedenin olmalı Bahar. Okula geç
gelişinin sebebi nedir?” diye sordum.

 Biraz mahcup ve yaşlı gözlerle anlatmaya başladı:
- Annem yok öğretmenim. Babam da erkenden işe gidi-

yor. Sabahları küçük kardeşlerimin kahvaltılarını hazırlıyor,
kız kardeşimin saçlarını tarıyor, onları okula gönderdikten
sonra evden çıkmak zorunda kalıyorum.

 Anladım ki Bahar, hem evde bir annenin yapması gere-
ken tüm işleri yapabiliyor, kardeşlerine annelik ediyor, hem
de derslerinde başarılı olabiliyordu.

Rehberlik derslerinde öğrencilerimizin yeteneklerini
keşfetmek ve derse renk katmak gayesiyle şiirler okutur, tür-
küler söyletirdim. Ne güzel söylerdi öğrencilerim türküleri-
mizi. Ama bir başka söylerdi Hasan... Tüm sınıf istekte bu-
lunur, tekrar tekrar dinlemek isterdi Hasan’ın yanık sesinden
şu türküyü :

“Ağlarsa anam ağlar,
Gerisi yalan ağlar,
Sen ağlama anacığım,
Yüreğimin başı yanar.”

94

EĞİTİM-BİR-SEN

Her söyleyişinde duygulanır, gözlerimiz dolardı. Ama
Bahar’ı bir başka yaralardı bu türkü. Adeta içinden parçalar
koparırdı.

Şimdi anlıyorum Bahar’ın neden bu derece etkilendiği-
ni...

Günümüzde teknolojik imkânlar nedeniyle mektupla
iletişim kısmen önemini yitirmiş olsa da, o yıllarda öğrenci-
lerimize gelen mektupları kontrol eder, sonra da mektubun
sahibi olan öğrencimizi çağırır, teslim ederdik.

Bir gün yine öğretmenler odasında öğrencilerimize ge-
len mektup zarflarından birinin üzerindeki yazının farklılığı
dikkatimi çekti. Zarfı açtım, çok az miktarda harçlık ve bu-
ruşuk bir kağıt, üzerinde yer yer mürekkebi dağılmış yazı-
lar... Muhtemelen göz yaşlarıydı o lekeler.

Başlangıç satırlarına kaydı gözüm, ilgimi çekti yazılanlar.
Derken kendimi kaptırdım ve mektubu sonuna kadar oku-
dum. Öyle etkilenmiştim ki, kendime geldiğimde hayatımda
o güne değin hiç bu kadar ağlamadığımı farkettim. Göz yaş-
larım kontrolsüz bir şekilde akmaya devam etti bir süre...

Mektubun başlangıç bölümündeki ilk satırları anlayabil-
mek için birkaç kez dikkatle okudum. Neredeyse mektubun
tamamında bir gariplik vardı. Anlaşılması zor ifadeler ve ko-
puk cümleler...

Mektup şöyle başlıyordu:

“Canım yavrum,
Ben hâla Tansu ÇİLLER’İN danışmanlığını yapıyorum.

Öğle sonu toplantım var. Dün akşam diziyi izledin mi ? Beni
gördün değil mi televizyonda ?”

Daha ilk satırlardan yazan kişide “fikir uçuşması”rahat-
sızlığı olduğu anlaşılıyordu. Ancak her ne kadar cümleler

95

Mum Işığında SON MAHNI

birbiriyle bağlantılı olmasa da, gayet mantıklı yazılmış, bir
ana yüreğinden kopan sevgi parçacıklarına rastlamak da
mümkündü:

“Baharım, sizi benden kopardılar. Doya doya koklayama-
dım ipek saçlarını, okşayamadım, tarayıp öremedim. İçimde
bir yara var sanki hiç ağrısı dinmiyor, gece gündüz sızlıyor.
Rüyalarımda üçünüz el ele tutuşmuş ağlıyorsunuz hep. Me-
rak ediyorum kardeşlerine bakabiliyor musun ? Dışişleri Ba-
kanlığında işler çok yoğun bu sıralar, onun için gelemiyorum
yanınıza. Küçük kardeşin Sedef geçenlerde hastaydı, ateşler
içinde yatıyordu değil mi ? Anne yüreği bilir yavrum, görme-
se de hisseder. Çünkü içimdeki yara o gün daha da sızlamıştı.
Gözümün önünden hiç gitmiyorsunuz ki zaten. Ajda PEK-
KAN yeşil blûzumun aynısından almış kendisine. Yavrum
çok çalış, oku, okulunu bırakma sakın.”

Mektubun tamamını hatırlayamıyorum. Yavrusuna olan
özlemini, sevgisini öyle belirtmiş ki, içten, sıcacık... Şimdi
daha iyi anlıyorum mektuptaki göz yaşı lekelerini. Kolay mı
evlatlarından ayrı yaşamak, acımasız hayatın yükünü çeke-
bilmek. Kimbilir ne hıçkırıklarla yazdı bu mektubu ?Kendisi
gerçekte nerede, hayatını nasıl devam ettiriyordu bilemiyor-
dum ama kızına o şartlarda bile harçlık göndermesi beni çok
duygulandırmıştı.

Düşündüm ki; psikolojik rahatsızlık bir annenin aklını
başından alabiliyor ama yüreğindeki anne sevgisini asla...
Yüce Rabbim anneleri öyle yaratmış ki, dünyadaki hiçbir güç
ana yüreğindeki sevgiyi söküp atamıyor.

Bahar’ı çağırdım, elimdeki zarfı görür görmez mektubun
annesinden olduğunu anladı. Gözlerimin hâlâ kızarık olma-
sı birkaç dakika öncesi neler yaşadığımın kanıtıydı. Bahar
hiçbir şey söylemeden bana sarıldı. Güçlü olmalıydım, ona
destek olmalıydım, fakat göz yaşlarıma hükmedemiyordum.
Birlikte bir süre sessiz sessiz ağladık.

96

EĞİTİM-BİR-SEN

O günden sonra “Bahar için neler yapabilirim?” sorusu
aklımı meşgul etti uzun süre. Onun küçük bedeninin bu ka-
dar ağır sorumluluklara ne kadar tahammül edebileceğini
kestiremiyordum. Çatlak ellerinden çamaşır, bulaşık ve diğer
ev işleriyle ne kadar uğraştığı anlaşılıyordu. Özellikle küçük
kardeşinin bakımı yoruyordu Bahar’ı. Sık sık kardeşinin ba-
kımı ve sağlığı ile ilgili sorular sorardı bana. O, anneliği öğ-
renmeye çalışıyordu kardeşlerine bakabilmek için.

Oysa kendisi de anneye ihtiyacı olan bir çocuktu. Zaman
zaman bu yükün ağırlığı altında ezildi. Annesizlik, sadece
psikolojisini değil, bünyesini de yıpratmıştı Bahar’ın.

Okulu bırakmak istedi bir çok kez. Her defasında saatler-
ce konuşarak sabırlı olmayı öğretmeye çalışırdım. Güzel gün-
lere ulaşmak için, bazı sıkıntıların olabileceğini anlatırdım.
Allahû Teâla’ nın insanlara taşıyamayacağı, katlanamayacağı
yükü vermeyeceğini, zaten bu dünyada hepimizin birtakım
imtihanlara tabi tutulduğumuzu, sabredersek mükâfatını
mutlaka göreceğimizi anlatırdım ona. İyi bir gelecek için
bu tür zorluklara dayanmasını, azimli olmasını öğütlerdim.
İkna olur “ ilerde annemi yanıma alacağım, ona bakacağım,
beraber yaşayacağım” diye içini çeker ve güzel hayallerle ay-
rılırdı yanımdan.

Bahar’la aramızda öyle bir diyalog gelişti ki; ışıltılı bakış-
larından bana olan sevgisini hissediyor, benimle konuşurken
gözlerinin içinin güldüğünü farkedebiliyordum.

Daha sonraları okulumuzda yapılan bir ankette, Bahar’ın
“Anne sevgisinin ne demek olduğunu bilmiyorum, ama be-
nim Emine öğretmenime duyduğum sevgi olsa gerek” ifade-
si... Bu ifadeden sonra hükmümü vermiştim;

“Deli eder insanı bu dünya! ”
O anki duygularımı, yüreğimdeki sıcaklığı, coşkuyu baş-

ka nasıl ifade edebilirdim ki?
Bahar’ı gördüm geçenlerde. Çalışıyor, mutlu bir evliliği

97

Mum Işığında SON MAHNI

var. Artık Bahar da bir anne...
Bahar’ı seviyorum, tüm öğrencilerimi ve mesleğimi de.

Sınıfa girdiğimde sıralar dolusu seven yürekler, sevgi dolu
bakışlar...

Artık sonbaharı da seviyorum.

98

EĞİTİM-BİR-SEN

HAVAYA KALKAN PARMAK

Hüseyin KARA

1970’li yılların hareketli dönemleriydi. Öğrencileri dü-
şünmemden kaynaklanan sıkıntılı bir gecenin sabahında er-
kenden uyandım. Her sabah yeni bir hayatın başlangıç olması
hesabıyla üzerimdeki mahmurluk ve moralsizliği atmak iste-
dim. İstedim istemesine, ama aniden sınıfın tahtasına nasıl
ve kim tarafından yazıldığı belli olmayan, ancak aşırı uçlarda
aldatılmış bir öğrenci tarafından yazıldığı rahatlıkla tahmin
edilen söz hatırıma geldi: “Bu gün birim, ama yarın bütün
sınıf devrimci olacak.’ Doğrusu yetmiş kişilik sınıfın içinde
birdi. Moralini bu düzeyde ve canlı nasıl tutabiliyordu ?

Silkindim. Bu ülke, ecdadımın benim ve benim gibilere
olan emaneti idi. Hem ben yalnız değildim. Arkamda koca
tarih vardı. Milyonlarca insan benim fikrimi paylaşıyordu.
Alkışlanan bendim. Potansiyel güç de bendeydi. Sadece bu
gücü harekete geçirmek yeterliydi. Ülkelerini yabancılara
peşkeş çekmekten zevk alan bu aldatılmış birkaç çapulcu par-
çasının, meşum emellerine ülkenin sahne olmasına asla göz
yummamalıydım; onların karşısına yıkılmış bir psikolojiyle
çıkmamalıydım. Bu yolda yaptığım kendi kendime telkin,
kendime gelmeye yetmişti. Moralle doldum. Gülümsedim.

İnsanlığı kurtarmaya gidiyormuş gibi, heyecan ve enerji
dolu bir şekilde erken saatte okulun yolunu tuttum. Okula
varınca, hemen arkamdan okulun müstahdemi geldi. Oku-
lun koridorunu, hakim bir eda içinde bir baştan bir başa gi-

99

Mum Işığında SON MAHNI

dip geldim. Zilin çalmasına doğru okulun bahçesi ve korido-
ru öğrenci doldu. Öğrencileri görünce, moral gücüm daha
da artmaya başladı.

İlk dersim lise sınıflarına olacaktı o gün. İlk saat bile olsa,
dersime geç kalan pek olmazdı. Sınıfa girdim. Sınıf tamam-
dı. Kalabalık bir sınıftı. Öğrenci sayısı yetmişin üstündeydi.
Dersin konusu Allah’ a imandı.

Ön sırada oturanın elindeki kalemi aldım. “Bu bir ka-
lemdir” dedim. Kendiliğinden olması düşünülemezdi. Bir
ustanın elinden çıktığı kesindi. Öğrenci sıraları, oturulan
sandalye, öğretmen kürsüsü, siyah tahta, tahtanın üzerindeki
karalanan yazılar, cepteki para, eldeki kitaplar, evet her biri
bir eserdi. bir başkası tarafından meydana getirildikleri ise
şüphe götürmezdi.

“Şöyle bir çevremize bakalım” dedim.
“Öyle ya, çepeçevre kuşatıldığımız sanat harikalarının

tam ortasındayız. Bizden başkası insanlar, okulun bahçesi,
pencereden görülen bütün bahçeler ve içindeki renk renk,
desen desen çiçekler, şarıl şarıl akan sular ve nehirler, karşı-
nızda koca deniz ve okyanuslar, dağlar, ovalar, çöller, tepe-
mizde bizi ısıtan koca güneş, mehtapta bulutlar arasından
göz kırpan ay, bütün evren, kendi kendine olamadığı gibi
başı boş da değildi. Bizde ve bütün evrende çok hassas bir
el çalışıyor. Saksıdaki çiçek, bağdaki üzüm asması çamur yi-
yor; ama çiçek bize en güzel kokuları ve renk cümbüşünü
sunuyor; üzüm tanesi ise en güzel şerbeti. güneş kocamanlığı
ile dünyamızın hizmetinde, bizi ısıtıyor; bulunduğu yörün-
geden bir santim yaklaşsa dünyayı yakar, tam tersi uzaklaşsa
dünyamızı dondurur. Her şeyde mühendislik hesapları gör-
mememiz mümkün değil. Çevremizde olup bitenlerin hepsi,
bizim gücümüzün çok üstünde. Onlara müdahale etmede
kendimizi tam aciz görmüyor muyuz ? Güneşe “şimdilik ye-
ter!” diyebiliyor muyuz ? Aya, “Bu gece görün de bir mehtap

100

EĞİTİM-BİR-SEN

sefası yapalım!” diye, bir emir ya da bir ricada bulunabiliyor
muyuz ? Kendi becerimizle rüzgarı, yağmuru durdurabiliyor
muyuz ? Kendimizle ilgili bir saniye sonrasına garanti vere-
biliyor muyuz ? Öteye beriye emirler yağdırsak ? Ne kadar
saçma olurdu ! O halde onları yaratan biri var; olmalıdır,
kendiliklerinden olmayacaklarına göre. O da, sineği yarattı-
ğı gibi güneşi de yaratandır; evreni de içindekini de. Pirenin
midesinin ihtiyacından haberdar olduğu gibi, bütün evrenin
ve insanların dilinden anlayıp haberi olandır. İşte o da Al-
lah’tan başkası olamaz.”

Öğrencilerde sessizlik ve dikkat hakim. Bu sessizliği par-
mak kaldırarak bir öğrenci bozdu.

“Buyurun” dedim.
“Hocam, görülmeyen ve ispatı yapılmayan şeylere pek

inanmıyorum” dedi aniden.
Sınıfta bir homurdanma başladı. arka sıralardan “Bu

aramızda ne arıyor ?” gibisinden ve bu gibi küstahlara ders
verilmesi için izin ister gibi bir pozisyonda ayağa kalkanlar
oldu. Azınlıkta bile olsalar, bu öğrenciyi destekler görünen-
ler de vardı. Tereddüt etmeden onları durdurdum.

“Arkadaşımız bu soruyu sormada haklı” dedim.
Galeyana gelen öğrenciler şaşkın, çaresiz yerine oturdu-

lar.
Güçlü ve haklı, aceleci olmamalıydı ve olamazdı. Anlık

davranışlar yada tepkisel davranışlar, olsa olsa zayıfların ve
fikre doymamış olanların işi olabilirdi. Hem sorulara neden
kapalı ve tahammülsüz olalım. Sorular özgür ortamların haklı
istek ve arzularıdır. Soruların bastırıldığı yerde özgürlükten,
açık olmaktan ve kendini ifade etmekten asla söz edilemezdi.
Özellikle içinde bulunduğumuz çağın karakteristik özellik-
lerinden biri, herkesin içine bir şüphe tohumunun ekilmiş
olması değil miydi ? Çağımız da özgürlükler çağıydı. Cevap-
lanması gereken soruları içine gömen nice masum insanlar

101

Mum Işığında SON MAHNI

var toplumumuzda. Çevremizde dolaşan insanımızın bu tür
soruları, iç ve dış duyguları perişan eden hastalıkları, her şe-
yin rahatlıkla söylenmesi ve her sorunun cevabının verilmesi
gerektiği özgür ortamlarda gündeme getiremediğimiz süre-
ce, önceliklerimizle ilgili çözümler üretemeyiz. Bu öğrenci,
ama haklı ama haksız susturulamazdı. Sorusu da ciddiye
alınması gerekirdi. Onun gibi düşünenler kim bilir kaç ki-
şiydi ? Art niyetli söylenmiş de olsa, bir hakikatin açıklığa
kavuşturulması için, öğrencilerin konuya motive oldukları
bir zamanda önemli bir fırsattı. Nasıl düşünürsek düşünelim,
özgür ortamların oluşmasından hiç kimse rahatsız olamazdı.
Ah bu gerçeği bizim insanımız bir bilebilse !

İnsanımızın özellikle inanç kesiminde şüphelerle yara-
landığı bir çağdayız. Fen ve felsefeden kaynaklanan inanç-
sızlık, yada gerçeklere karşı olan lakaytsızlık, ancak mantık
süzgecinden geçirilmiş bilgi ile telafi edilebilirdi. Şüphelerin
lebalep doldurduğu kafaların inançları sağlam olmayaca-
ğı gibi, sağlıklı düşünmeleri de mümkün olamazdı. İnanç-
la ilgili her sorunun altında şüphe var demektir. Şüphe ise
inancın hastalığıdır. Hastalığı tedavi etmeden, gençlerimizin
dünyasında olumlu düşüncelere nasıl kapı açabilirdik?

“Gençler!” dedim. “Her türlü soruya açığım ben. Belki de
herkesin sormaktan çekindiği böyle bir soruyu çekinmeden
sormasından dolayı arkadaşınıza teşekkür ediyorum. Bu so-
runun cevabı verilirse, sadece bu arkadaşımız değil, hepimiz
yararlanacağız. Hiç kimsenin kaybedeceği bir şey yok. Hem
sorular sorulmazsa, doğruların gündeme gelip aydınlanıp
bilgilenmemiz nasıl mümkün olurdu ?“

“Görülmeyen şeyler içimizde ve çevremizde o kadar çok
var ki! Görülmeyen, yani elle tutulmayan şeylere inanılmaz
mantığıyla hareket edildiği takdirde, ilgili olduğumuz şeyle-
rin çoğunun inkarı gerekir. Bir an bile bizden ayrılmayan,
ayrıldığında et yığını haline geldiğimiz canlılığımızı göreme-
diğimiz gibi, mahiyeti hakkında da bilgimiz yok. Akıl ve sa-

102

EĞİTİM-BİR-SEN

yısız duygular insan kimliğimizi ortaya koyan değerlerimiz-
dir. Bütün bunlar, görülmeyen ve elle tutulmayan şeylerdir.
Bu soruyu soran arkadaşımız, aslında görülmeyenlerle de-
ğerlendirme yaparak sorma imkanını bulmuştur. Aklından
ve düşünme yeteneğinden istifa etseydi, bu güzel derse bu
canlılığı kazandırabilir miydi ? O halde, “Görülmeyen şey-
lere inanılmaz” mantığının basit bir akıl yürütme ile olma-
dığını ve böyle düşünmenin sadece kendini ilgilendireceğini
hepimiz anlamış olmuyor muyuz ?”

“Bir şeyin kanıtı, yalnız göz ve el yordamıyla olmaz. Bir-
çok şeyleri akıl ve duygular aracılığıyla bilebiliriz. Nice gö-
remediğimiz, ama varlıklarından asla şüphe etmediğimiz
şeyler var. Havadaki ses, ışık, ısı ve görüntüleri kilometreler-
ce mesafelere ileten ve nakleden zerrelerin, havayı her gün
teneffüs ettiğimiz halde farkında bile değiliz. Asrın radyo ve
televizyon gibi harika cihazlarının, havanın bu görülmeyen
zerreler sayesinde insanlığın hizmetine sunulduğunu bili-
yoruz. “Görülmeyene inanmıyorum” demek, çok basit bir
mantıktır. Gerçeklerle yüzleşmekten kaçmaktır. Bilimsellik-
ten uzak bir anlayışın bahanesidir.”

“Kainatta ispatı yapılamayan bir şey varsa, o da Allah’ın
yokluğudur. Olmayanın ispatı olmaz. Dünyada Hindistan
cevizi var diyen, zahmetler karşısında bile olsa temin ettiği
bir örneğini, “İşte budur!” diye göstererek, gerçekten dünya-
nın herhangi bir yerinde olduğun ispat edebilir. Ama “Böyle
bir ceviz varlık aleminde yoktur” diyen, yokluğunu ispat ede-
bilmesi için, herhalde dünya ile birlikte bütün evreni iğne ile
kazmak misali aramak zorundadır. Buna ne insanın ve ne de
insanlığın ömrü yeter. Yokluğun ispatı nasıl olur ? Ateistin
mantığında ispat olmaz. O “yok” der, kafasını deve kuşu gibi
kuma sokar. O “yok” dediği anda bile, kabul etmek isteme-
diği güçlü Varlık’ın eline her şeyini farkında olmadan teslim
etmiş olur.”

103

Mum Işığında SON MAHNI

“Ya ‘Allah var’ diyen; o bir ateist gibi hiç zorlanmaz. Önce
kendi acizliğinden işe başlar. Acizliği, kendinden çok daha
güçlü bir varlıktan haber verir. O’nu evrenin her varlığında
görmüş gibi olur; bir çiçekte, bir arıda, güneşte, ayda, yıldız-
larda, galaksilerde, bütün evrende… O’nun sanatını görür.
İnsan ve kâinat, birbirini tamamlayan harika sanat eserleri
ile dolu. Her sanat eserinin bir ustası olmaz mı ?”

Bir ders saati Allah”ın ispatına yetmezdi elbette. Aynı
konuya iki ders daha ayırdım. Daha geniş, daha ayrıntılı bir
şekilde insan, kâinat ve Allah kavramları üzerinde karşılık-
lı diyalog içinde geçen ders akışı, herkesi memnun edecek
bir şekilde devam etti. Ben günler öncesi olan olayı nerde
ise unuttum. Soru soran öğrenciyi de muhatap alarak bilgi-
lendirmek, yani düşüncesinden vazgeçirtmeyi denemeye ça-
lışmak, benim stilim değildi. Soruyu onun şahsında bütün
sınıfın sorusu olarak kabul ettim. Kimi şeylerin zamana bı-
rakılması daha iyiydi.

Konuyu bitireceğim bir başka derste, belki de dersin en
can alıcı yerinde aynı öğrencinin parmağı havaya kalktı.

Yine “Buyurun” dedim.
“Hocam, Allah’a inanıyorum artık!” dedi.
“Şimdi seni bu itirafa iten sebep nedir ?” dedim.
“Doğrusunu isterseniz, çok düşündüm; Allah’ın yoklu-

ğunun ispatı imkansız. Bizi ve evreni yaratan güçlü bir varlık
olmalı” dedi.

Çocuklarda bir sessizlik var. Bilmem, bu soru olayının
böylesi olumlu bir şekilde sonuçlanmasını hiç düşünmüşler
miydi diğer öğrenciler ? Demokratik bir eğitimin somut bir
örneğiydi bu gelişme. Her soruya açık olmak ne kadar güzel!
Bu öğrencinin ağzı bu sorusu üzerine kapatılsaydı yada par-
mağı hakaretle indirilseydi, önce kalbi kırılacaktı, kendisinde
bir direnç oluşacaktı, sonra sorun öylesine sürüp giderdi ve
böylesi olumlu ortam oluşmazdı. Doğrusu özgür bir ortam-

104

EĞİTİM-BİR-SEN

da her şey birer sağaltımdır; konuların özgürce tartışılması
bir rahatlamadır.

Sorulara açık olmak güzel değil mi ? Soruları bastırmak
ise düpedüz yetersizliktir, acizliktir. Kaba kuvvet hiçbir me-
seleyi halletmez. Kocaman soruları kafalardan çıkartmadık-
tan sonra, insanlara verebileceğimiz fazla bir şeyimiz olamaz.
Özgürlükten söz edemeyiz.

105

Mum Işığında SON MAHNI

İŞTE… BİZİM ŞAHİN

Aysel ÖNDER

Sonbaharın son ayı idi. Kasım soğuğu okul binasının ku-
zeyinde kalan sınıfıma iyice işlemişti. Ilık iki kalorifer peteği
sınıfı ısıtmaktan acizdi. Dar dersliğimizde kırk dört mevcut-
la, balık istifi…birinci dersi işlemiş teneffüse çıkmıştık.

Teneffüs bitip sınıfa döndüğümde sınıf başkanı hemen
yanıma koşmuş, kolunu tutan Salih’i gösteriyordu telaşla. Sa-
lih ağlıyordu; Şahin Salih’in koluna tüm gücüyle yumruklar
atmış ve canını çok yakmıştı.

Zihnim o günkü derslerle meşgulken, sınıftaki gergin,
huzursuz hava yüzünden bütün düşüncelerim birden dağıl-
dı. Salih acıdan sessizce ağlıyor, diğer çocuklar korkmuş ve
sinmiş bir şekilde bakıyorlardı. Şahin daha önce de arkadaş-
larına vurmuştu. Ama ilk defa bu kadar ileri gitmişti. Ona
seslendim:

-Şahin, gel bakayım buraya!
Şahin yerinden umursamaz bir şekilde en arkadan kalktı.

Bir kabadayı edasıyla sağa sola salınmaya çalışıyordu. Ancak
sol kolu kırıldığı için sargıya alınmış olması yürüyüş ritmi-
ni bozuyordu. Ona ne söylemeliydim? Nasıl uyarmalı, hangi
cezayı vermeliydim ki bir daha bu kadar ileri gitmesin.

Ben bunları düşünürken o yanımda bitiverdi. İri kara
gözleriyle duygusuzca bana bakıyordu.

-Hadi bakalım, ne diyeceksen de! der gibiydi.
Şahin diğer öğrencilerimden iki yaş daha büyüktü. Bir

106

EĞİTİM-BİR-SEN

yıl okula geç başlamış, bir yılda sınıfta kalmıştı. Boy ve kilo
olarak diğer öğrencilerimden çok daha gelişkindi. Bana ikin-
ci sınıfta gelmişti. Geldiğinde okuma-yazmayı daha öğrene-
memişti. Hele o geldiği ilk günü asla unutamam. Üstü başı
yırtık, kirli, saçları uzamış o halini…Daha ilk gün sınıfta te-
rör estirmiş, öğrencilerim birçok küfrü ilk defa o gün ondan
duymuşlardı.

Onunla çok uğraştım. Hiçbir kurala uymayan, saygısız,
kimseyi sevmeyen, kimseye acımayan, herkese düşman olan
hiperaktif görünüşlü bir çocuktu. Onu ve ailesini araştırdım.
Kendisine ve çevresine yararlı –en azından zararsız- olması
için çözümler bulmaya çalıştım. Bazı geceler uykularım kaç-
mış, onun için neler yapılması gerektiğini düşünerek sabah-
lamıştım.

Çok fakir bir ailesi vardı. Biraz olsun rahat etmeleri için
elimden gelen yardımı yapmaya çalıştım. Amacım onu ka-
zanmaktı.

Çocukların kalbine girebildiğimi düşünen ben, onun
kalbine de girmek ve o buz gibi kalbi sevgi ile ısıtmak, o kal-
be merhamet tohumları ekmek istiyordum. Hiç sevilmemiş
bir insan sevmeyi bilebilir mi? İşte bu nedenle bazen onu bir
bahaneyle sınıftan bir yere yollar, diğer öğrencilerime Onu,
yaşadıklarını anlatır, ne yaparsa yapsın Ona yine de sevgi
göstermelerini isterdim. Çocuklarda onun için bir şeyler
yapmak istemiş, kimi boya, kimi defter, kimi ayakkabı, kimi
de ip ve dokuma tezgahı getirmişti. Şahin bir dakika bile ye-
rinde duramaz, herkesin dikkatini dağıtırdı. Bu boya ve ka-
ğıtlarla bazen resim yapar, bazen bize katılır ve ders dinler
gibi görünür, bazen de elindeki dokuma tezgahını kıracak
kadar sertleşir ve hırçınlaşırdı. Ancak dinlendiği kısa anlarda
gerçekten anlar, öğrenirdi. Dikkat dağınıklığı, aşırı hareket-
lilik nedeniyle notları çok kötüydü. Onun artık sınıfta kal-
masını istemediğim için RAM’a gönderilmesini istemiştim.
Artık ikinci sınıftan itibaren o bir kaynaştırma öğrencisiydi.

107

Mum Işığında SON MAHNI

Onun için yepyeni, benim için ise sıkıntılı bir dönem başla-
mış oldu.

Aradan dört yıl geçmişti. İşte bugün: “Bu çocuğa neler ve-
rebildim?” diye düşündüm. Altıncı sınıfa hangi kazanımlarla
gönderebilecektim Şahin’i. Şahin sanki ona olan inancımı
boşa çıkarmıştı. Arkadaşına acımasızca davranmıştı. Böyle
bir çocuk ileride çok daha tehlikeli biri haline gelebilirdi.

Tüm bu karamsarlıkla, kırgın bir sesle sordum:
-Oğlum niye çocuğun kolunu acıttın?
-O da bana yan yan baktı!
O an Salih atıldı:
-Hayır öğretmenim. Yemin ederim ki onun sadece ya-

nından geçiyordum. Birden bire bana vurmaya başladı.
Şahin’in gözlerine baktım. Zerre kadar acıma, korku yok-

tu. Bu beni çok endişelendirdi. Annesinin söyledikleri geldi
aklıma. Şahin’in babasının beyninde kötü huylu bir tümör
vardı. Adamcağız bu nedenle dayanılmaz acılar çekiyordu
yıllardır. Ağrıların şiddetinden bazen krize giriyordu. Şahin,
babasının gece yarıları yada gündüz ağrı krizleri nedeniyle
bileklerini kestiğini, kafasını duvarlara vurduğunu, yatakta
çırpındığını görmüş; önceleri dehşete kapılmıştı. Daha son-
raları bu acılara, krizlere tepkisiz kalmış gibiydi. Ama ne za-
man babasının krize girdiğini görse o gün hırçınlaşıyor, gözü
hiçbir şey görmüyor, hırsını başkalarından çıkarıyordu.

Çok hareketli bir çocuk olduğu için, en ufak bir gürültü-
ye dahi tahammülü olmayan babası rahat etsin diye sokağa
yollanan Şahin, bütün kötü davranışları, kavga ve küfürlerin
hepsini sokakta öğrenmişti. Acımasızlığı, kabalığı ve daha
benim düşünemediklerimi.

Büyüdükçe akşam dokuzlara kadar eve uğramaz olmuş-
tu. Evi eski bir gecekondu. Dört çocuklu bir aile, baba çalış-
madığı için yakınlarının yardımlarıyla yaşamaya çalışıyordu.

108

EĞİTİM-BİR-SEN

Şahin ise ailesinin sert tutumu, ilgisizliği, sokağın başıboşlu-
ğu ile yüreğinde acıma duygusu olmadan büyüyordu.

Onun bu hareketinin gerçek nedenini anlamaya çalıştım.
Bir an yine bugünkü hırçınlığının altında babasının geçirdiği
yeni bir krizin neden olabileceğini düşündüm. Çocuklar sı-
nıftaki sessiz hava içinde donmuş gibi gözlerini bana dikmiş-
ler ve merakla olacakları bekliyorlardı.

-Şahin, Salih gerçekten sana yan baktı mı? Yoksa kavga
çıkarmak mı istedin?

-Baktı! Hem teneffüste topunuda vermedi. Salih atıldı:
-Kolu kırık öğretmenim, nasıl oynayacak? Hem topu

alınca bir daha da vermiyor. Şahin’e döndüm:
-Topu vermedi diye dövmen mi gerekiyor? Hem bu kolla

nasıl oynayacaksın oğlum?
-……….
Birden sertleştim:
-Çabuk arkadaşından özür dile. Teneffüse çıkmayacak

ve yüz kere “Bir daha kimseyi incitmeyeceğim.” yazacaksın.
Eğer bir daha yaparsan incitirsen bu durumu idareye bildire-
ceğim. Okuldan atılmayı herhalde istemezsin!

Şahin hayretle bana baktı. Ağzımdan ilk defa bu kadar
kararlı “okuldan atılma” sözü çıkmıştı.

Şahin yarım ağız “özür dilerim” dedi. Dönüp sırasına gi-
derken gözlerim onun sargılı koluna takıldı. Kolundaki sargı
kömür gibi simsiyah olmuştu. Parmakları şişmiş ve morar-
mıştı.

-Oğlum o elinin hali ne? Sargın kirlenmiş, parmakların
şiş.

Yasemin atıldı:
Öğretmenim Şahin çöplükten kağıt topluyor. Ondan pis-

tir eli…

109

Mum Işığında SON MAHNI

Beynimden vurulmuş gibiydim. Şahin! Çöplükleri gezen
ve kağıt toplayan çocuk. Bir an sarsıldım. Gözlerim buğulan-
dı. Burun kanatlarım şişti. Ağladım ağlayacağım. Dişlerimi
sıktım. Derin bir nefes aldım. Şahin’e döndüm:

-Bu doğru mu?
-Evet öğretmenim günlük iki milyon kazanıyorum.
-Peki senden kim istedi kağıt toplamanı?
-Kimse! Ben topluyorum.
-Neden?
-Alacaklarım vardı. Para lazım oldu.
Kızmalı mıyım? Yoksa sevinmeli mi? Şaşırdım kaldım.

Bizim Şahin ilk defa kendisi karar vermiş, harçlık kazanmak
istemişti. Karşımda kararlı bakışlarla yaptığı işi savunuyor-
du.

-“Alacaklarım vardı. Para lazım oldu.”
-Oğlum parmakların hep şişmiş, morarmış. Sargın mik-

rop yuvası. Bu şekilde o kırık kol nasıl tutacak? Senin derhal
hastaneye gitmen gerek!

-Evet öğretmenim, zaten doktor da bana: “Elini oynat-
ma, yukarıda tut!” demişti.

-Oğlum hadi kimseye acımıyorsun, kendine de mi acı-
mıyorsun? Sen nasıl bir çocuksun? Omzunu silkti.

-……….
-Hemen şimdi komşunuzu arayacağım. Annene haber

versin. Gelsin seni hastaneye götürsün!
Sınıftan hızla çıkarak memur odasına doğru yöneldim.

Bir an evvel ailesi gelmeliydi. Parmakların bu kadar şişmesi
ve morarması tehlikeliydi. Ama içim bir kuş gibi hafiflemişti.
Şahin’den tam umudumu kestiğim bir sırada yeniden heye-
canlanmıştım. Şahin para bulmak için sokak kurallarını seç-
memişti. Çalmak istememişti. Eli acısa da, kolu sargılı olsa

110

EĞİTİM-BİR-SEN

da kendi emeğiyle para kazanmayı seçmişti. İçinde bulundu-
ğu yokluk çıkmazından kurtulmak için, kendince bir çözüm
aramış ve bulmuştu. Bizim Şahin artık büyümüştü.

O gün annesi onu hastaneye götürmüş, sargıyı değiştir-
mişler. Kolunu yukarıda tutmasını özellikle tembihleyerek
19 gün de rapor vermişler. Bir süre sonra arkadaşlarından
öğrendim. Şahin yine kağıt toplamaya başlamış. Sargılı kolu
kirlenmesin diye artık poşet geçiriyormuş.

Aradan tam iki yıl geçti. Bahçe nöbetimde karşılaştım
Şahin’le. İki yaz hep kuaförde çalıştı, biliyordum.

-“Ceketimi, gömleğimi harçlığımla aldım öğretmenim”
diyordu övünerek.

Omzuna elimi koydum. “Ara sıra sınıfıma ziyaretime gel!
Oldu mu? dedim. “Tamam!” dedi ve koşarak sınıfına çıktı.
Bana asla karamsar ve umutsuz olmamayı öğreten çocuğu-
mun arkasından tebessümle baktım. Öğrendim ki sevgi ve
sabır her şeyin ilacıydı.

Çocuksa umuttu. Şahinler umuttu. İşte…. Bizim Şahin.

111

Mum Işığında SON MAHNI

ÖĞRETMENİM, ARKAMIZA BİR DELİ TAKILDI

Perihan ERK

1985 yılı Burdur-Bucak Cumhuriyet İlkokulu’nda ikinci
sınıfları okuttuğum yıldı. Meslek hayatımda ikinci kez birinci
sınıfları almış, onlarla ikinci sınıfa geçmiştim. Her zaman ol-
duğu gibi onlarla aramda bir öğretmen öğrenci sevgisinden,
bağından daha sıcak daha yakın bir bağ vardı. Öğrencilerim
teneffüste bile çevremde olurlar, acıkanlar simit parası ister,
burnu akıp da mendili olmayanlar burnunu sildirmeye gelir,
arkadaşlarıyla sorunu olanlar dertlerini anlatmaya gelirlerdi.
Bu yüzden teneffüslerde öğretmenler odasına gidip oturma,
çay içme gibi durumları çok az yaşamışımdır. Gitsem bile
gelip orada beni bulurlar, kalkıp gitmek zorunda kalırdım.
Beslenme saati dediğimiz yirmi dakikalık teneffüste çocuk-
lar evlerinden getirdikleri yiyecekleri masalarına serdikleri
peçetelerin üzerine koyar, birbirleri ile paylaşarak yerlerdi.
Genelde birkaç çocuğun yiyeceği olmadığında harçlığı olan-
lar ellerindeki harçlıkları verip “Öğretmenim arkadaşlarımız
yiyecek getirmemiş, siz de bu paranın üstünü tamamlayıp
helva ile ekmek aldırın” diye bana gelirlerdi. Ben de parala-
rının üstünü tamamlayıp helva, ekmek aldırır bunu çocuk-
larıma pay ederek yedirirdim. Onlarla paylaşarak yediğim
helva-ekmeğin tadını asla unutmadım.

İşte o sınıfta haberleşme konularını işlediğimiz sıralarda
postaneyi ziyaret etmeyi, konuları yerinde görüp incelemeyi
planlamıştık. Hatta Türkçe dersinde de mektup yazıp onları
da postaya verecektik. O gün 2. derste sıra olarak postaneye
gitmek üzere yola koyulduk. Ben çocukların oluşturduğu sı-
ranın orta yanında gidiyor, hem ön tarafı hem arkayı kontrol

112

EĞİTİM-BİR-SEN

altında tutmaya çalışıyordum. Bir ara arkadaki bir öğrenci
“öğretmenim arkamıza bir deli takıldı” diye bağırınca durak-
layıp hepimiz arkaya baktık. Sıranın en arkasında saçları kir-
den pürçük pürçük olmuş, eli yüzü, üstü başı kir içinde bir
çocuk ışıldayan gözleri, mahzun gülümseyişi ile bize bakıyor-
du. En arkadaki öğrenci “öğretmenim söyleyin gitsin bu deli”
deyince öğrencilerden birkaçı “o deli değil, dilsiz, kulakları
da duymuyor” dediler. Ben de “ bak deli değilmiş, size heves-
lendi, bırakın gelsin, nasıl olsa birazdan gider” diyerek yolu-
muza devam ettik. Yürürken arada bir dönüp arkayı kontrol
ediyordum. Bir ara bize takılan çocuğun tökezlediğini görüp
ona doğru yöneldim. Yanına geldiğimde çocuğun ayağın-
daki yırtık lastik ayakkabılardan birinin ayağından çıktığını
fark ettim. Çocuk ayakkabısını giymeye çalışırken öğrenci-
ler de durmuş onu izliyorlardı. İçlerinden biri “öğretmenim
ayakkabıları çok eskimiş iki de bir ayağından çıkıyor, benim
evde bir ayakkabım daha var Ona verebilirim” dedi. “Tamam
çocuğum, annenler müsaade ederse getirir verirsin” dedim
ve postaneye doğru yöneldik. Postanedeki işlerimizi bitirip
dönerken yine arkamızdaydı, nasıl olsa okula geldiğimizde
ayrılıp gider diye düşünürken o bizimle sınıfın kapısına ka-
dar geldi. Öğrenciler yerlerine oturunca O, kafasını kapı gi-
rişinin kasasına dayayıp mahzun mahzun içeriye bakıyordu.
Çocuklar “öğretmenim bakın orada duruyor, gitmiyor” diye
bağrışmaya başladılar. O, onların bağırışını duymuyor ama
parmakları ile onu gösterişlerini görüp rahatsız olmuş hali,
mahzun mahzun bana bakıyor, bakışlarıyla “ne olur beni de
içeri al” diyordu. Onun o hali içimi yaktı. Akranları okulda
eğitim alırken o sokaklarda rezil rezil dolaşıyordu. Birden
çocuklara dönüp “bakın kapıdan size nasıl da imrenerek,
üzülerek bakıyor. O da sizler gibi duyan, konuşan bir çocuk
olsaydı sizin aranızda olacaktı. Ne dersiniz onu sınıfımıza
alalım mı?” deyince çocuklar hep bir ağızdan “alalım” diye
bağırıp, hepsi kendi sırasına almak için yer açmaya başladı-

113

Mum Işığında SON MAHNI

lar. Onun boyu uzun olduğu için arka sıralardan birine otur-
tup önüne bir defter, kalem, silgi verdik. Sonra da çocuklara
Onun durumunda olmanın zorluklarını, Ona yardımcı ol-
mamız gereğini anlattım. Sakın incitmeyin, teneffüste de sa-
hip çıkın, diğer sınıflar da incitmesin diye tembih ettim.

O gün dilsiz çocuk hep bizimleydi. Teneffüste elini yüzü-
nü yıkayıp saçlarını taradık. Sevinçten gözleri ışıl ışıl olmuştu.
Derken eve gitme saati geldi. Çocuklar eve giderken hep beni
öperek giderlerdi. O da gelip beni öptü, ne olduğunu anlama-
ya çalışıyordu. Çocukların arasına karışarak çıkıp gitti.

Ertesi gün henüz ders zilinin çalmasına 10 dakika var-
dı. Ben öğretmenler odasında önlüğümü giymeye çalışırken
benim öğrencilerden bir grup içeriye girerek heyecanlı heye-
canlı “öğretmenim; o dilsiz çocuk yine gelmiş sınıfın kapısın-
da bekliyor” dediler. “Tamam, hadi siz gidin, ben geliyorum”
diyerek odadan çıkıp sınıfa yöneldim. Beni gören çocuklar
da arkama takılıp geldiler. Dilsiz çocuk beni görünce sevinip
bana doğru yöneldi. Eli yüzü temizlenmiş saçı da taranmıştı.
Eli ile sınıfı göstererek bir takım işaretler yapıyordu. Ben de
başımla “olur” işareti yapınca sevinçle sınıfa dalıp daha önce
oturduğu sırasına oturdu. Ders zili çalınca çocuklar Onun
ellerinden tutup, dışarıda sıraya katılmasına yardımcı oldu-
lar. Onun sıraya katılışını gören büyük sınıflardaki çocuk-
lar yanıma gelip “Bu kız sizin sınıfınızda mı?” diye sordular.
“Evet, benim sınıfımda, siz Onu tanımıyor musunuz?” de-
dim. İçlerinden biri “evet, o bizim mahallemizde oturuyor.
Adı Ayten. Annesi ve iki kardeşi de onun gibi dilsiz. Sadece
babası konuşabiliyor” dedi. “Peki babası ne iş yapıyor?”“Hiç
öğretmenim, hiçbir işi yok. Herkes birşeyler veriyor, öyle
geçiniyorlar” dedikten sonra sınıf sırasına geçti. Andımız
okunduktan sonra sınıfımıza girdik ilk dersimiz Hayat Bilgi-
si dersi idi. Çocuklara Ayten hakkında öğrendiklerimi, artık
Onun bizim sınıfımıza sürekli gelebileceğini, Onun için Ona
önlük, çanta ayarlamamamız gereğini anlattım.

114

EĞİTİM-BİR-SEN

Birkaç gün içinde Ayten’in bütün eksikleri tamamlanmış,
Ayten sınıfımıza devam eden bir öğrenci olmuştu. Öğren-
ciler parmak kaldırıp sorulara cevap verdikçe o da parmak
kaldırıyor, ona söz hakkı verdiğimizde de birtakım sesler çı-
kararak derse katılıyor, arkadaşları onu alkışladıkça çok se-
viniyordu.

Bir teneffüste hizmetli beni Müdürün çağırdığını söyledi.
Odaya girdiğimde Müdür sert bir ifade ile “sınıfınıza sağır ve
dilsiz bir çocuk almışsınız, benden izin almadan nasıl böy-
le bir şey yaparsınız” dedi. Ben olayı kısaca anlatıp çocuğun
kimseye zararının olmadığını, onu sokaktan kurtardığımızı
ifade etmeye çalıştım, ama Müdür ısrarla onu sınıfa alma-
mam gerektiğini ve başımın derde gireceğini söylüyordu.
Ben bu konuda her türlü sorumluluğu üstüme alacağımı ve
çocuğu sınıfa almaya devam edeceğimi söyleyerek odadan
ayrıldım.

Artık yıl sonu gelmiş ben de sınavlarına katıldığım yurt
dışında öğretmen olma hakkını kazanmıştım. Yeni öğretim
yılında öğrencilerimle olamayacaktım. Onlardan ayrılma
düşüncesi beni çok üzüyordu. Hele en çok da Ayten’i dü-
şünüyordum. Ya yerime gelen öğretmen onu kabul etmez,
Ayten yine sokaklara düşerse diye endişeleniyordum. Öğ-
rencilerimden ayrılmak çok zor oldu. Artık yurt dışındaki
görevime başlamıştım. Aklım Ayten’ deydi. Arkadaşlarıma
mektup yazıp Ayten’i görüp görmediklerini sordum. Aldı-
ğım cevap beni çok mutlu etmişti. Müdür Ayten’i sınıfıma al-
dığımdan dolayı Kaymakamlığa dilekçe vermiş, Kaymakam
Bey de konu ile ilgilenip Ayten’i Sağır ve Dilsizler Okulu’na
yerleştirmişti. Artık Ayten okullu olmuştu. Bu haber meslek
hayatımda duyup çok mutlu olduğum haberlerden biriydi.

Ne zaman sağır dilsiz biri ile karşılaşsam Ayteni anımsar,
yüreğimde onu okullu yapmış olmanın huzurunu duyarım.

115

Mum Işığında SON MAHNI

Mehmet Ali KAYA

“ZEYNEP”
Mersinin küçük bir sahil kasabasında öğretmenlik haya-

tıma başladım. Görev aldığım ilköğretim okulu, ilçe merke-
zinde, sahilde inşa edilmiş, pencereleri denize bakan şirin bir
okuldu. Hatta açık havalarda ufuklardan Kıbrıs Beşparmak
Dağlarını görmek mümkündü.

2003-2004 Eğitim-Öğretim yılıydı. Yani çocukların dün-
yasına girişimin üçüncü yılıydı. Beden eğitimi ve spor ders-
lerine giriyordum. Spor alanlarımız genişti ve hemen hemen
her türlü tesisimiz olduğundan derslerimiz zevkli geçerdi. Zil
sesi çaldığında çocuklar koşarak sınıflardan kaçıp tesisleri
doldururlardı. Kimi tenis oynardı, kimi futbol, voleybol, bas-
ketbol ya da yakartop. Kimileri de sahile inip kumda güreşip
denizde taş sektirme yarışı yaparlardı. Ders yoğunluğunun
stresini o kısacık tenefüslerde atmaya çalışırlardı. Onların
bitmez tükenmez enerjilerini, oyunlarını izlerken bile insa-
nın içine yaşama sevinci geliyor. Onlar büyük sorumluluklar
yüklediğimiz, çok şey beklediğimiz, küçük oyun çağındaki
çocuklarımızdı.

Kasım ayına girmiştik. Soğuklar azda olsa kendini hisse-
tirmeye başlamıştı. İnsanlar kış hazırlığı yapıyordu. Dersleri-
ne girdiğim 6. sınıflarda; Zeynep isminde, hafif tombiş, siyah
saçlı, kara gözlü, şirin bir kız vardı. Onunla tam anlamıyla
ilk diyaloğum, bir tenefüste koşarak yanıma gelip; “Öğret-
menim benim adımı biliyor musunuz?” demesiydi. Ben de;
“Hayır” dedim. O da üzülerek; “Adım Zeynep ama ne olur
unutmayın” deyip gitti. Aslında Zeynep’in vermek istediği
mesaj açıktı. Bizler bazen kalabalık içinde bireyi ihmal ede-

116

EĞİTİM-BİR-SEN

biliyoruz. Oysa onların kocaman bir dünyası vardı. Bundan
sonra onu her gördüğümde elimi omzuna koyup “Zeynep
nasılsın?” derdim. O da gözlerinin içi gülerek “iyiyim öğ-
retmenim” derdi. Kendini değerli ve özel hissettiği belliydi.
Çocuklarımız zaten değerli ve özel ama bunu onlara hisset-
tirmeliyiz ki kendine güvensin, faydalı ve üretken olsun. Bu
bazen bir tebessüm, bir dokunuş olabiliyor. Bunu o gün daha
iyi anladım. Artık elimden geldiğince onlara ismi ile hitap
etmeye çalışıyordum.

Yine derste çocuklara kızıp bağırdığımda, Zeynep yanı-
ma gelip; “Öğretmenim siz bağırınca çok çirkin oluyorsunuz”
dediğini hatırlıyorum. Ne zaman bağıracak olsam aklıma bu
söz geliyor. Onların çocuk dünyasında böyle olumsuz model
olmamalıydım.

Yanlış hatırlamıyorsam 2004’ ün Ocak yada Şubat ayıydı.
Havalar soğuktu. Yine de yağmur yağmadığı zaman dışarıda
ders işliyorduk. Bir gün yine Zeynep’in sınıfının dersinde-
yim. Çocukları sahil kenarındaki okul bahçemizde koşturu-
yordum. O sırada sahilde kısa boylu, kambur, yürürken bile
zorlandığı belli olan yaşlı bir kadın odun toplamaya çalışı-
yordu. Çocuklar bunu görünce odun toplamada yaşlı nineye
yardım etmek istediler. “Peki” dedim. Hepsi koşarak sahile
inip buldukları odunu bir araya getirmeye başladılar. Odun-
ları topladıktan sonra yanıma gelip: “Öğretmenim, Nine
hasta ve yaşlı, odunları evine götürmede ona yardım edelim”
Ben de “evi nerdeymiş çocuklar” dedim. Tarif ettikleri yer
aşağı yukarı bir km mesafede idi. Çocuklara dönüp “Bakın
şu an dersteyiz ve okul alanını terk edemeyiz. Okul çıkışı
yardım edersiniz” dediğimde Zeynep hırsla yanıma geldi ve
“Öğretmenim eğer izin vermezseniz, sizinle bir daha hiç ko-
nuşmam” deyip suratını astı.

Sonra düşündüm, Eğitim nedir? Neyi öğrenmeli ve ya-
şamalı bu hayatta? Yardımlaşma, paylaşma, birlikte anlamlı
işler yapmayı öğrenme, eğitim sistemimizin de amaçların-

117

Mum Işığında SON MAHNI

dan biri değil miydi? Hayat da asıl olan bu duygular değil
miydi? Yaratıcının bizden istediği de bu değil miydi? Hem de
yaparak ve yaşayarak bunu öğrenme, bu duyguları hissetme
şansını yakalamıştık. Bir yazar insanı bir bilgisayar progra-
mına benzetir. Doğru şifreyi girersen bu programa girebilir-
sin. İşte yardımlaşma ve paylaşma insani kimliğimize açılan
doğru şifrelerdi.

“Herkes eline biraz odun alsın” dedim ve götürüp Ni-
nenin evine bıraktık. Çocukların gözlerinde anlamlı bir şey
yapmanın sevinci vardı. Bu olayı hiçbir zaman unutmadım.

Neyse ki okula zamanında yetiştik, Müdüre de yakalan-
madan.

118

EĞİTİM-BİR-SEN

YEŞİL GÖZLERİYLE NE GÜZEL BAKAR ELİF

Hikmet YILMAZ

1
İnsan hayatının her anının yazılabilirliğine inanırım.

Yazmak, yaşanılanın farkına varabilmektir. Hayattır ki birey-
sel olduğu kadar iç içedir, bir hayat diğer bir hayatı tamamla-
makta, bütünlemektedir. Eğer böyle olmasaydı, sadece ken-
dimize kızar, kendimize üzülür, kendi hayatımıza şaşar ve
sadece kendi mutluluklarımıza sevinirdik. Ama böyle olmu-
yor işte. Çünkü insan hayatı diğer bütün insan hayatlarının
kesiştiği yerde kendi anlamını buluyor. Bir öğretmenin hayatı
ise daha çok bir arada bulunduğu öğrencilerin hayatıyla kesi-
şiyor ve öğretmen ne kadar çaba gösterse de bu kesişmenin,
yer yer kendi hayatını biçimlendirmesine engel olamıyor.
Zaman ilerledikçe değişen kişiliğimizde, hayata bakışımız-
da yaşanmış olayların derin izlerini görürüz. Belleğimizdeki
mutluluk ya da hüzünler biraz da öğrencilerimizin mutlulu-
ğu ve hüzünleridir aslında. Sonra bakarız ki her öğretmen
kendi hayatını bir mum gibi eritirken gelecekte yüzlerce
gözle dünyaya bakabilmeyi umut etmektedir. Yüreğindekini
yüzlerce yüreğe ekmiştir çünkü. Öğretmen birazda kendini
toprakta çürümeye bırakmış bir tohumdur. Ölmesi çoğala-
rak yaşamak içindir. Zira ölümden önce yüreğine yüzlerce
yüreğin kaygısını dolduranın, yüzlerce yürekte yaşaması bir
haktır. Gözlerde yaşamak diyoruz ya; siz hiç gözlerde hayat
renginde bir ölüm gördünüz mü? Ben gördüm….

Beşparmak Dağları’ndan gelen rüzgarın dinginliği ile
beslenen köyler vardır Kisir Vadisi boylarında. Bu köylerin
çocukları pamuk tarlalarında işçi, okullarda öğrenci, düğün-
lerde toprak anaya diz vuran zeybektirler. Bu yüzden yüzle-

119

Mum Işığında SON MAHNI

rinde çalışmanın erken olgunlaştırdığı onur çizgilerini bulu-
ruz. O çizgilerde yine erken yaşanmış mutlulukların, acıla-
rın birbirine karıştığı dramlar okuruz. Fakat onlar yaralarını
öyle kolayca göstermediklerinden, yüzlerindeki gülümseme-
ler, bu bolluk diyarı insanlarının hep mutlu oldukları izleni-
mi uyandırır. Oysa gözlere öyle dikkatli bakılmalı ki…

Elif ’ti adı. Elif gibi inceydi, elif gibi doğruydu ve elif gibi
sadeydi. Soğuk kış günlerinde sınıfı belki de Elif ’in gülüm-
semesi ısıtırdı. Başkası konuşurken pek de umursamayan
çocuklar Elif söz alınca hemen susardı. Sanki o an dünya-
nın en güzel sözlerini Elif ’ten duyacaklardı. Oysa çok fazla
konuşmazdı Elif. Oyun da oynamazdı. Sadece gülümserdi.
Bu gülümsemeler, bütün sözleri, bütün oyunları mahkum
ederdi. Gözleriyle gülümserdi Elif. İçinde bahar sakladığı ye-
şil gözleriyle. Yeşil, en güzel zeytin ağaçlarında bir de Elif ’in
gözlerinde dururdu. Bana öyle gelirdi ki, Elif gözleriyle din-
liyor, gözleriyle anlıyor ve gözleriyle konuşuyordu. Sınıfın
en küçüğü, en çelimsiziydi ama yüzündeki masumiyetiyle
okulun en büyüğüydü.

Sıfatları işlediğimiz bir gün, onun kendi dışındaki herke-
se kapalı tuttuğu yüreğindeki o gizemli yeri biraz daha arala-
mak gibi hiç de hakkım olmayan bir düşünce gereği olmalı,
elifin gözleriyle ilgili bir cümle kurmuştum:

“Yeşil gözleriyle ne güzel bakar Elif.”
Fakat hiç beklemediğim bir şey oldu ve o an Elif ’in göz-

lerinin ışığının söndüğünü ve kendisinde asla görmediğimiz
bir bakışa büründüğünü gördüm. Acı bir bakış fırlattıktan
sonra başını eğmişti. Sınıftaki bütün gözler anlaşmışlar gibi
önce bana sitemli bir şekilde çevrilip sonra yere düşmeye
başlamıştı. Gözlere isim yeşile sıfat dedim ama gözler ye-
şiliyle bakmamıştı. Ne olduğunu soramadım bile. Çünkü
Elif ’in hepimiz üzerinde öyle bir etkisi olmuştu ki bundan
sonra konuşmanın bu etki karşısında anlamsızlaşacağı mu-

120

EĞİTİM-BİR-SEN

hakkaktı. Öğretmenler odasına henüz üzerimden atamadı-
ğım şaşkınlığımla girdim. İlk işim Elif ’i sormak oldu. Sorusu
bile diğer öğretmenlerin yüzlerinde sınıftaki çocuklarınki-
ne benzer bir etki yapmıştı. Okul Müdürümüz Necdet Bey
zaman zaman engel olamadığı tıkanmalarıyla, henüz yeni
olduğum mesleğimde beni sarsan ilk dramı anlattı. Elif ’in
gözlerinin yeşil olması benim adıma bir yanılgıdan ibaret-
miş. Kanında bulunan bir mikrop nedeniyle Elif çok ciddî
bir şekilde hastaymış. Her üç ayda bir kanı değiştiriliyormuş.
Bu hastalıktan dolayı gözlerinin akı dahi yeşilimsi bir renk
aldığından Elif ’in gözleri yeşil zannedilirmiş. Bu yanılgıda
Elif ’in kişiliğindeki o güzel olgunluğun ve bakışlarındaki ya-
şama sevincinin etkisinin büyük olduğu kesindi. Fakat ben
bunu nasıl fark etmemiş ve böyle bir hata yapmıştım? Ölü-
mün izlerini taşıyan gözleri nasıl da yanlış okumuş nasıl da
onda hayatın çoşkun yanlarını bulmuştum. Sonraki günler-
de de hep gülümsedi Elif. Ama ben o gözlerde asla hayatı
göremedim. İnsan hayatına yakın olmanın ilk büyük tesiri
ruhumun en gizli köşelerine sinmişti bile. Üstelik hayatımın
bundan sonraki bölümlerinde dahi bütün yeşil gözler bana
Elif ’in dramını hatırlatacaktı.

2
Ben öğretmenim. Öğrencilerimin yaşadıkları mutlu an-

ları onlarla paylaşır ve onları bu sevinçleriyle hayata uğurla-
rım. Dramlarıysa ben de kalır, içime işler. Onların acılarını
içimde saklar ve zaman zaman bu acılarla algılarım hayatı.
Ve bir öğretmen için en büyük acı, bir sabah okula döndü-
ğünde sıralardan birinin boş kalmış olmasıdır sanırım. Yine
gülümseyen bir yüz… Gülen her yüzde mutlu bir insanı
görmek ne kadar da yanıltıcıdır. Nesime… Sonbahar rüzga-
rı gibi arkasında hüzünlü iç çekişler bırakarak giden, fakat
gidene kadar hiçbirimizin Onun içindeki o büyük patlama-
yı algılayamadığımız gülen Nesime. İçinde biriktirdikleri ne

121

Mum Işığında SON MAHNI

kadar da bizden uzak şeylerdi ki onu hep “mutlu kız” olarak
algıladık. İçindeki o ölümcül tutku ne kadar da kendinindi ki
bizi en yakınından bile geçirmedi. Biz durgun denizler gibi
düşünürken, O, kendi fırtınalarını gönül deryasında alabildi-
ğine özgür bırakırmış meğer. Meğer Nesime bir tufanmış da
batırmak için yıllardır kendi gemilerini yaparmış. Karatahta-
da yazana bakın bir:

Ders: Türk Dili Ve Edebiyatı
Konu: Sessiz Gemi’nin Tahlili
Nesime’nin bu ödevi yapmasını asla istemezdim. Biz Ses-

siz Gemi’yi tahlil edelim derken O, vermiş olduğum ödevi
kanımızı donduracak bir şekilde yapıp gitti. Hiç bir zaman
hiç bir yerde böyle bir şiir tahlili yapılmamıştır. Hiç bir öğ-
retmen hiçbir zaman konuyu bu kadar mükemmel açıklayan
bir ödevi imzalamamıştır. Mükemmelin en acı olanla birleş-
tiği andı, bu tahlili yapacağımız derste, Nesime’nin sırasına
resminin ve çiçeklerin yerleştirilmesi. Yaşlı gözlerle bütün
sınıf susuyor ve O, çiçeklerle donatılmış sırasında en gülen
haliyle bize bakıyordu. Acı bir şakaydı sanki. Ve sanki O öl-
memişti de biz konunun daha iyi anlaşılması için dramati-
zasyon yöntemini kullanıyorduk. Öyle olmasını ne kadar da
arzu ederdik. Kendisi anlamlı olan ölümler aynı zamanda
birçok şeyi de anlamsızlaştırırmış. Şimdi ciddiye aldığımız
her şey gölgeye dönüşüyor ve ölümü anlatan bir şiir sadece
bir söz yığınından ibaret kalıyordu.

Nesime birkaç saat geç kalmıştı eve. Bir tokat, evet sade-
ce bir tokat onun içindeki fırtınayı tetiklemeye yetiyordu ve
kendi eliyle yazdığı ölümüyle Sessiz Gemi’ye şiirin kendisin-
den daha anlamlı bir nazire yapıyordu. Bu dramatik şiir nasıl
kalıcı olmazdı ki.. Hafıza nasıl unutur, kalem nasıl yazmaz,
yürek nasıl yanmazdı. Evet bizler öğretmeniz. Sevinçleri
harçlık olarak yüreklerine koyacağız ve acılarıyla hayatımızı
her defasında yeniden şekillendireceğiz.

122

EĞİTİM-BİR-SEN

3
Öğretmenlik bir eylem biçimidir. Hiçbir söz bu eylemin

kendisinden öteye geçemez. Hiçbir ifade öğretmenliği eylem-
ci oluşunun dışında başka bir yargıyla kutsayamaz. O büyük
ifadelerle, cafcaflı bilimsel terimlerle donatılmış bütün for-
masyon bilgileri, öğrenci karşısına geçip tebeşiri ele alınca
sönükleşir, kuru birer teoriye dönüşür. Çünkü öğretmenlik,
öğrencinin gözbebeklerinden yüreğinin derinliklerine gi-
rebilmektir. Elif ’in gözlerinin neden yeşil olduğunun, Nesi-
me’nin içindeki fırtınalara rağmen nasıl olup da durgun dur-
duğunun farkına varabilmektir. Bütünleşmektir öğretmenlik;
öğretirken öğrencileşmektir. Her şeyden önce öğretmenlik,
öğrencinin bilgi yüklenilen bir makine olmadığını bilmektir.

Sanırım öğretmenliği Oğuzeli’nin Çatalsu Köyü’nde öğ-
rendiğimi söylesem abartmış sayılmam. Çünkü başarıyı ve
başarısızlığı, onurlandırılmayı ve onursuzluğu, teorideki
bürokratik saçmalığı ve pratikteki aydınlık yüceliği burada
yaşadım ben.

Çatalsu, büyük bir ovanın ortasında, insana sonsuz yal-
nızlık hissi veren kıvrımlı uzun yolların kucaklamış olduğu-
,Cano Ali’siyle meşhur bir köydür. Farklı yaşantıları içinde
barındırmasıyla etrafındaki köylerden ayrılır. Farklılığın
bir zenginlik olduğunu Çatalsu’ya ilk adımınızı attığınızda
hemen anlarsınız. Yetmiş yaşına gelmiş bir ihtiyar size bir-
den felsefeden ve devrimcilikten bahseder, köye kütüphane
kurulması için verdiği mücadeleyi anlatırsa; biriyle güzel
bir Türkçeyle sohbet ederken bir başkası geldiğinde hemen
Arapça bir konuşmanın başladığını duyarsanız; Türkmen-
Kürt-Arap kültürlerinin mükemmel bir kompozisyon içinde
kaynaşmış olduğunu görürseniz anlarsınız ki Çatalsu kendi
içinde bir zenginliği olan köydür. Hele Cano Ali arada bir
koltuğunda besili bir horozla kapınıza gelir ve sizinle teklifsiz
bir sohbete tutuşur, horozun yanına firig pilavı istediğinde
keyifli bir akşamın başladığını anlarsınız. Ağzınız kulakla-

123

Mum Işığında SON MAHNI

rınızdadır. Akşam olunca Aşık Hamza’da omzuna vurduğu
bağlamasıyla gelecek, tatlı sesiyle güzelim türküleri yüreğini-
ze nakış nakış işleyecek ve araya sıkıştırdığı barak havalarıyla
içinizdeki ofların dışarıya çıkmasına yardımcı olacaktır. Ya
öğretmenlik?…İşte burada öğretmenlik bir türkü tadıyla ya-
şam biçiminiz olur gider..

Çatalsu’da Mayıs ayında göreve başladım. bu günler du-
daklarım kabarıncaya, dilim ağzımda kuruyuncaya kadar
tarla başlarında yeşil nohut yediğim zamanlardı. Okulların
kapanmasına çok az bir süre kalmıştı ve bu süre içerisinde
yapabildiğim tek şey çevreyi ve öğrencileri tanıyabilmekti.
Öğrencileri isim olarak tanımak zor değildi; çünkü bir sını-
fın yarısı Mehmet ve Ayşe ise, diğer yarısı mutlaka Mustafa
ve Hatice’ydi. Bunların dışındaki isimlerse sanki farklı olma-
nın utangaçlığı içindeydiler. Belki de Ayyuş bu yüzden ses-
sizdi hep. Yakup bu yüzden mi camdan dışarıya bakarak Ya-
kupların çok olduğu ülkeye gitmek isterdi bilemem. Kimin
sesi çıkıyordu ki.. Esra konuşunca kulaklarına kadar kızarır,
Hatice gözlerini nereye koyacağını şaşırırdı. Tutuk olmakla
tutuklu olmak arasında bir fark yoktu onlar için. Oysa okul
özgürleşmenin başlangıç noktası olmalıydı. Bilgiye açtılar.
Heyecanlıydılar. Zekiydiler. Başarısızdılar. Zeki olduğunun
farkında olup da başarısız olmak bir isyan sebebidir.

İsyan…Nereye? Kime? Nasıl? Boğulurken çığlık atama-
mak ne acıdır. Bu acılık o kadar canlarına tak etmişti ki elini
uzattığında seni saracaklar ve bir daha bırakmayacaklardı. O
sene Oğuzeli İlçe Milli Eğitim Müdürlüğünün düzenlemiş
olduğu bilgi yarışmasına bizim okulumuzda katıldı. Ondört
okul içerisinde ondördüncü olmak beni şaşırtmadıysa da öğ-
rencilerin onüçüncü olamamanın hüznünü yaşadıkları mu-
hakkaktı. İşte bu yarışma Çatalsu İlköğretim Okulu’nda bir
milat sayıldı.

Ertesi yıl öğrencilerimizle birlikte bir hedef belirledik
kendimize. Dört ana branşta dört genç öğretmendik. O ka-

124

EĞİTİM-BİR-SEN

dar gençtik ki otuzikiyaşındaki Mehmet Hocamıza dedem
demek zorunluluğunu duyardık. Bekardık, hep bir araday-
dık. Hafta içi hergün kurs dedik ve yola çıktık. Ders kitap-
larının dışındaki kitaplarla tanıştırdık öğrencilerimizi. Şiirle
yüzleştirdik, tiyatroyla çekingenliklerini yıkmaya çalıştık,
müzikle dinlenmeyi öğrendiklerinde hayatlarının yeni bir
ezgiyle şekil almaya başladığını fark ediyorlardı. Bıkacak-
lar diye korktuk ama olmadı, bıkmadılar. Ders saatlerinin
dışında haftanın yedi günü belirlediğimiz programa sadık
kaldılar. İnanması zor ama ödevlerini yapmaları için geceleri
de okulu açık tutmaya başladık. Etüt saatlerinde biz kitap-
larımızı okurduk, onlar ertesi günün derslerine çalışırlardı.
Çözemedikleri problemler için öğretmenleri hemen hizmet-
lerindeydi. Etüdün bitmesine yakın, bahçede öğrenci velile-
ri birikir, bu sayede onlarla da işbirliği içerisinde olurduk.
Çocukların gözlerindeki ışıltının velilere de yansımış olma-
sını görmek ne mutluluktu. Başarı mı? O da nedir ki? Somut
cevaplar verecek olsak da yine de “o da nedir ki” sorusuyla
anlamsızlaşacaktı somut değerler.

Bu öğrencilerin bir yıl içerisinde kırka yakın kitap oku-
maları, bunların özetlerini çıkarmaları başarıydı; iki satır dü-
şünce üretemeyen öğrencilerin sayfalar dolusu estetik değeri
olan kompozisyonlar üretmeleri başarıydı; merkezde düzen-
lenen bilgi yarışmasında bir yıl sonra bir soru farkla üçüncü
olmaları, “19 Mayıs” kutlamalarında köyden kalkıp ilçedeki
stadyumda törenle ödüllerini ve ilden gelen plaketlerini al-
maları başarıydı; ovanın ortasında unutulmuş olan bir köyde
sergilemiş oldukları piyesin köylüler tarafından yoğun istek
üzerine ikinci kez oynatılması başarıydı; Çatalsu’ da bir ba-
banın kızını sahnede gördükten sonra onu tiyatrocu yapmak
istemesi elbette büyük bir başarıydı; Ayşe’nin gözlerini ko-
yacak yer bulması başarıydı. Fakat çivisinin gevşemesinden
dolayı okul tabelasının hafif çapraz durması büyük bir başa-
rısızlıktı(!) ve okula gelen ilköğretim müfettişleri yaptıkları

125

Mum Işığında SON MAHNI

toplantının giriş konusu olarak bu tabelayı seçmişlerdi. Oysa
bir yıl önce geldiklerinde bu okul bütün sıvalarıyla kendini
koyvermişti. Şimdi ise binanın içerisi buz mavisi tonunda
boyanmış, kapılar pembeleşmiş, yani içerikte yapılan bütün
değişimler biçime de yansıtılmıştı. Biçimdeki değişimi bile
görmeyen gözün simetrisi bozulmuş tabeladan başlayarak,
eğitimin verilmediğinden, görevin yapılmadığından bahset-
mesi sanırım pek de şaşırtıcı olmayacaktır. Kullanılan ölçü-
tün değeri ise bir çivinin gevşekliği kadardı. Tekrar sormak
lazım, başarı mı? O da nedir ki?

Ben öğretmenim, öğrencimde yaşayabildiğim kadar
onurlanırım. Öyle de olmuştur. Çatalsu’dan ayrılırken ışıltılı
gözlerin yaşlarla dolması bana neyi yapıp neyi yapamadığı-
mı çok iyi anlatıyordu. Ben Çatalsu semalarında ağzında bir
çekirdekle uçan bir göçmen kuştum. Sevincimden çığlıklar
atıp ağzımdaki çekirdeği insan teni rengindeki topraklara
bıraktım. Adımı bilmesinler de çekirdeğin yeşerttiği ağacı
bilsinler yeter. O ağacın dallarına konacak olan kuşlar nice
tohumlarla havalanacaktır ülkemin maviliklerine doğru.

Yazmakla biter mi yaşananlar. Tam tersine yazdıkça ye-
niden çoğaltmış oluruz. Kaç Çatalsu vardır kim bilir, gözleri
ufuklarda, çocuklarıyla bekleşir durur. Biri gelecek de çivisi
gevşemiş tabelayı sağlamlaştıracak. Kaç Nesime vardır için-
deki fırtınayı harekete geçirecek aşağılanmayı bekleyen. İşte
yüzlercesinin arasından onu bulmak ve kurtarmaktır öğret-
menlik. Ve kim bilir kaç öğretmen vardır benim gibi, ışıltılı
duran her gözde mutlu bir yaşam var aldanışıyla karatahtaya
yanılgısını karalayan:

-Yeşil gözleriyle ne güzel bakar Elif.

126

EĞİTİM-BİR-SEN

İLK AŞKIM ÇENGİLLİ

Ekrem Ahmet GÖKÇE

Aralık ayıydı ama kış iyice yüzünü gösterememişti. Ya
da sonbahar birkaç gününü unutmuştu da o günler yaşanı-
yordu. Kış gibi değildi hava. Postahanenin duvarına yaslan-
mış çayımı yudumluyordum. Sıkıntım günden güne artıyor.
Çevremdekilerin ne zaman öğretmenliğe başlayacaksın so-
rusu yaramı iyiden iyiye derinleştiriyordu.. Ne cevap verece-
ğimi şaşırıyor boğazım düğümleniyor, nefesim daralıyordu.
Beynim düşüncelerimi toparlayamıyordu.

Nasılda heyecanlanmıştım ÖSYM’den gelen belgede Ça-
nakkale Eğitim Yüksek Okuluna yerleştirildiniz yazısını oku-
yunca. Havalara uçmuştum sevinçten ayaklarım yere basma-
mıştı. Ne çabuk geçmişti iki yıl. Okul bitmişti ve atamam bir
türlü yapılmamıştı. Okulu bitiremedi diye, dedikodumu ya-
par olmuşlardı.

Postacının “Hocam mektubun var!” sesi hayallerimden
kopardı. Birden heyecan içinde mektuba baktım. Milli Eğitim
Bakanlığı’ndan geliyordu. Çabucak mektubu açtım. Kars ili-
ne atandınız yazısı diğer yazlılardan önce yerleşti belleğime.
İnanamadım hiç mi hiç beklemiyordum. On beş gün içinde
gerekli evrakları tamamlayıp göreve başlamam isteniyordu.

Gerekli belgeleri tamamlayıp Kars’a doğru heyecan için-
de yola çıktım. Çanakkale’den Kars’a yolculuk bitmek bil-
medi. Hiç görmediğim manzaralar, evler, yollar tamamıyla
yabancı geliyordu bana. Tam yirmi altı saat sürdü yolculuk..
İl Milli Eğitim Müdürlüğünden yerimi öğrendim. Kağızman

127

Mum Işığında SON MAHNI

ilçesi Çengilli Köyü. İl Milli Eğitim Müdürü atandığım köyü
öve öve bitirememişti.

Kars’tan Kağızman’a gittim. Kağızman hiçte Çanakka-
le’ye benzemiyordu. Ben hiç bu kadar kar görmemiştim.
Alabildiğine her yer bembeyaz bir örtü ile kaplı. İlk başlan-
gıçta yıl başı kartpostallarını hatırlatıyordu manzara. Ama
yürümek zordu, düşmemek için akla gelmedik manevralar
yapıyordum. Çünkü ayakkabılarım hiç de karda yürümek
için uygun değildi. Soğuk yerindeydi. Kimse iyi giyin diye
akıl vermemişti. Üzerimde bir gömlek bir ceket, üşüdüğümü
öğretmen olmanın heyecanından mı olsa gerek pek hissede-
miyordum. İlçe Milli Eğitim Müdürlüğünde işimi bittirdik-
ten sonra o güzelim köyüme ulaşmanın yollarını aramaya
başladım. Hayal bile edemiyordum köyümü. Acaba nasıl
bir yerdi, öğrencilerim nasıl olacaklardı. Yolda rastladığım
birkaç kişiye nasıl gidebileceğimi sorduğumda o köylü esnaf-
ların olduğunu onların bilebileceğini söylediler. Çengilli ti-
caret yazıyordu levhada. Şimdiden sıcak gelmişti birden isim
ne çabukta alışıyordum. İçeriye girip selam verdim. Adam
yüzüme doğru bakıp “Buyur!” dedi.

_Çengilli otobüsleri nerden kalkıyor onu soracaktım.
Adamın gözleri birden ışıldadı. Gülümsemeye başladı kah-
kaha atmamak için gözleriyle benimle oyun oynuyordu..

-Ne yapacaksın Çengilli otobüslerini?
-Ben öğretmen olarak Çengilli’ye atandım da....
-Tamam babam bak sokağın sonundaki otobüsler gidi-

yor. Adamın gösterdiği sokağın sonunda ne otobüs vardı ne
de otobüse benzer bir şey.

-Hangi otobüs amca.
-Bak mavi brandalı otobüs.
-Ama ootobüs değil ki..
-Bizim otobüsler böyle, geç kalma saat bir oldu mu gi-

derler başkada bulamazsın.

128

EĞİTİM-BİR-SEN

Biraz hayal kırıklığına uğramıştım ama yine de pes et-
mek yoktu. Benim hayallerim ideallerim vardı. Valizimi alıp
hızlı hızlı yürüdüm. Bir tek ve yegane ulaşım aracının yanına
geldim. Traktörün kasasına yaklaştım içindekiler bana bakı-
yorlardı. Selam verip Çengilli’ye mi? diye sordum. Hep bir
ağızdan uğultu şeklinde “he” sesleri yükseldi. Valizimi uzat-
tım aldılar ve bana hemen bir şeker çuvalının üzerinden yer
verdiler. İçerisinin bunaltıcı bir havası vardı. Römorkun için-
de koyunlar, yem ve şeker çuvalları aldıkları eşyalarla iç içe
girmişti. Herkes eşyalarının yanında kendilerine oturacak
yer bulmuştu. Aralarında öylesine heyecanlı vurgulu, yüksek
sesle konuşuyorlardı ki sanki kavga ediyorlar zannetmiştim.
Ama konuştuklarının hiçbirini anlayamıyordum. Arada bir
kelimeleri kendimce yeniliyor anlam vermeye çalışıyordum
ama olmuyordu, tamamen yabancıydı sözcükler bana. İnsan-
ların yüzleri simsiyahtı, saç ve sakalları bakımsız iri yapılıy-
dılar. En çok da konuşmalarında ki sertlik dikkatimi çekmiş-
ti, bizim oralarda insanlar böyle konuştular mı kesin kavga
ederlerdi. Ha şimdi ha birazdan bunlar dövüşecek demeye
başladım içimden. Derken sallana sallana keskin mazot ko-
kusu içinde yol almaya başladı traktör. Başım dönmeye içim
daralmaya başlamıştı. Konuşmalarını anlayamıyor, canım
sıkılıyordu. Nasıl oldu ben de anlayamamıştım. Birden var
gücümle bağırdım :

-Susun be! delireceğim şimdi...
Birden römorkun içinde sessizlik hakim oldu. Herkes bir

bana birde birbirlerine baktı kaldı.
İçlerinden biri Türkçe konuşmaya başladı.
-Adını bağışla benim babom.
-Ahmet.
-Baban sağ.
-Sağ.
-Annen sağ.
-Sağ.

129

Mum Işığında SON MAHNI

Başka kimse konuşmuyor bizi dinliyorlardı. Dikkatli ve
anlamlı anlamlı bana bakıp aralarında kısık sesle bir şeyler
fısıldıyorlardı. Derken şehirden çoktan uzaklaşmış, dağa
doğru tırmanmaya başlamıştık.

Yanımdakine soruyorum.
- Ne zaman varabiliriz Çengilli’ye?
- Bir iki saat.
Saatime bakıyorum zaten bir saati geçmiş yola çıkalı.

Anlam veremiyorum. Herhalde beni anlamadı diye düşü-
nüyorum. Karla kaplı kıvrımlı yollara, karşı dağlara bakarak
okulum köyüm ve öğrencilerim ile ilgili hayallere dalıyorum.
Soğuk hayallerimi bozuyor. Ellerim parmaklarım uyuşuyor.
Soğuğun bana bu kadar sert bu kadar acımasız davranabi-
leceğini hiç düşünememiştim. Bembeyaz örtü yine de beni
heyecanlandırıyordu. Tekerleklerin savurduğu kar taneleri
beni hayalden hayale taşıyordu.

Traktör birden duruyor ve geri geri kaymaya başlıyor.
Acı fren sesi bu güzelliği bozmaya yetmişti. Durmuyordu.
Kayıyorduk ve birkaç metre sonra yol viraja giriyordu. Dö-
nemez diye hemen römorkun kenarından aşağıya atladım.
Korkmaya başlamıştım bütün hepsi uçurumdan aşağı gide-
cekler diye... Yapacak bir şey yoktu. Ne bir taş ne de başka bir
şey kar her şeyi kaplamıştı. Şoför traktörün büyük tekerini
ile römorkun okuna kavratınca fren yapmış gibi yanlaması-
na kayan kocaman demir yığını uçurumun kenarında durdu.
Onlar için demek böyle şeyler sıradandı. Hiçbir şey yokmuş
gibi traktörü ittirip biraz hareket etmesiyle hepsi bindiler.
Ben binmemiştim çünkü kendimce tekrar rampayı çıkama-
yacak ve geri kayabilirdi. Fakat kaymadı gittikçe hızlanmaya
başlamıştı. Koşmaya başlamıştım. Eksi yirmi derece soğukta
ve yarım yamalak ayakkabılar bu hiç mi hiç kolay olmuyor ve
traktör gittikçe uzaklaşıyordu. Nefes alışım hızlanmıştı, so-
ğuk hava boğazımı kesip giriyordu içeriye sanki. Ciğerlerim

130

EĞİTİM-BİR-SEN

yırtılıyor gibiydi. Tam nefeste alamıyordum, aldığım havayı
ciğerlerim kabul etmiyor öksürük ile birlikte dışarıya atıyor-
du. Traktör çok uzaklaşmıştı. Uzaklaşan traktör değil sanki
hayallerimdi, umutlarımdı. Gidiyorlardı, hiçmi hiç beni bek-
lemiyorlardı. Neden beklemiyorlar diye soruyorum kendi-
me. Belki önemsemiyorlar ya da tekrar hareket edemeyeceği
için yada şoför kaldığımı bilmiyor. Ne olursa olsun koşmaya
devam ediyorum. Birkaç evin yanından geçiyoruz. Çocuk-
lar ellerinde sopalarla traktörü kovalıyorlar. Film sahnesin-
den fırlamış gibi kocaman üç koyun köpeği bana saldırıyor..
Havlıyorlar yanıma kadar yaklaşıyorlar, arada bir bembeyaz
dişlerini, ağızlarından akan salyalarını görüyorum. Düşünü-
yorum acaba kuduz aşısı yapılmış mı bunlara? Ama ısırmı-
yorlar. Benim gözüm daha çok traktörde. Beni yabancı gör-
düklerinden mi yoksa tehlikeli olamayacağımı düşündükleri
için mi bilinmez bırakıveriyorlar peşimi. Belki de iyi bir ko-
şucu olmadığım için.

Koşamaz olmuştum. Yürümeye başladım. Nefes alamı-
yordum, ciğerlerim patlıyordu sanki. Öksürükten çatlayacak
gibi olmuştum. Yola doğru baktım. Yokuşun sonunda ma-
zot dumanının dağınık izlerinden başka bir şey gözükmez
olmuştu. Ne yapacağımı şaşırmıştım.

-Hoca koşşş... Bu ses de neydi. Rüyamıydı yoksa bun-
lar, kendi kendime soruyordum. Şimdi uyanıversem annem
kahvaltı hazır oğlum hadi gel dese. sese doğru bakıyorum
yolun sonunda bir adam beni çağırıyordu. Akşam mı olu-
yordu. Yoksa ben mi iyi görmüyordum. Ama ne olursa olsun
koşmalıydım tekrar koşmaya başladım. Düzlükte traktörü
gördüm. Bir traktör için bu kadar sevinebileceğim asla dü-
şünemezdim. Hemen bindim. Üzerimde doğru dürüst bir
giysi olmamasına rağmen müthiş sıcaklık hissediyordum.
Römorkun tente tahtalarına dayanıp tekrar düşünmeye baş-
lamıştım. Ne zormuş şu öğretmenlik. Hiç de okulda böyle
şeylerden bahsetmemişti hocalarımız. Gerçekle hayallerimin

131

Mum Işığında SON MAHNI

bile birbirine karışır olmuştu. Uykum gelmeye başlamıştı.
Römorkun sallantısıyla başıma çarpan tahtaların acısıyla
kendime geliyordum. Hemen gözlerim kapanıyordu. Köylü-
ler uyumamam için benimle konuşuyorlar. Memleketlerinde
her zaman böyle durumların olduğunu hayat şartlarının ağır
olduğundan bahsediyorlardı. Ben ise o çok tatlı uykudan bi-
razda olsa tatmak istiyordum. Anlattıklarını dinlemek çok
zor geliyordu. Kanım çekiliyor içim ısınıyordu.

-Hoca donuyorsun. Bak uyursan uyanamazsın.
-Yok yok birkaç dakika uyuyayım sonra yine konuşuruz.
Artık konuşmaları bile çok uzaktan geliyordu. Kimi yü-

zümü, kimi ellerimi ovuşturmaya başladı. Biri yaktığı sigara-
yı dudaklarıma tutuşturuyor.

-Çek, çek...
Dumanı içime çekiyorum ciğerlerimden öylesine bir

tepki geliyor ki duman ağzımdan burnumdan geri çıkıyor.
Genzim yanıyor.

Bir battaniyeye sarıyorlar beni başıma yün bir papak,
ellerime eldivenler ayaklarıma iki üç kat yün çorap giydi-
riyorlar. Sürekli konuşturuyorlar. Yavaş yavaş uyanıyorum.
İçimden ne kadarda iyi insanlar bunlar diye geçiyorum. Bir
köy içinden geçiyoruz. Çengilli zannediyorum. Hemen ya-
nımdakilere:

- Çengilli’ye gelmedik mi?
- Az kaldı ?
- Ne zaman geleceğiz?
- Bundan sonraki köy.
Köyün içinden geçiyoruz evleri damları beyaz örtünün al-

tından ayırt etmek çok zor. Her evin yanında piramide benzer
sarı renkli yapılar görüyorum. Kendi kendime yorumlar yapı-
yorum ama bir türlü bir şeye benzetemiyorum. Kağızman’dan
ayrılalı dört saat olmuştu yanımdakine soruyorum.

132

EĞİTİM-BİR-SEN

-Bunlar ne?
-Tezek.
-O da ne?
-Yakacak.
Tezek okumuştum Türkçe kitabında. Bir okuma parça-

sıydı ama böyle yüksek ve büyük müydü? Tekrar köyüm ge-
liyor aklıma.

-Hani iki saatte gelirdik.
-Her zaman gelirdik kar geciktirdi bizi.
Yine evler başladı heyecan içinde hemen yanımdakine

dönüyorum.
-Bu köy mü?
-Yoh, bundan sonraki.
-........
Ne bitmez bundan sonraymış. Kaç köyün içinden geç-

tiğimizi sayamamıştım ama artık sormamaya karar vermiş-
tim. Her sorduğumda biri bana anlatırken diğerleri gülüyor-
du. Benim için çok ender olan bu yolculuk onlar için o kadar
sıradandı.

Beş saat olmuştu traktör römorkunda. Bit tek renk var-
dı beyaz... Tabi ki bir de soğuk, öylesine şiddetliydi ki artık
hayallerimi bile dondurmuştu. Evimi özlüyordum. Denizin
maviliğini adaların ışıklarını. Gökyüzünün yıldızlarını. Hiç
biri ama hiç biri yoktu. Hepside bana çok uzaklardaydı. Bir-
den durduk.

-Geldik, dedi yanımdaki.
-Geldik mi? Bundan sonra ki köy değil mi?
-Yoh, değil. Burası,
Aceleyle etrafıma bakındım. Ama ne köy ne ev vardı.

Tekrar sordum
 -Hani köy?

133

Mum Işığında SON MAHNI

- Heşte, buralar her taraf köy.
Daha dikkatli bakıyordum. Valizimi elime almış şaşkın

şaşkın etrafı keşfetmeye çalışıyordum.
Özlediğim hayalini kurduğum köyü arıyordum ama yok-

tu. Tüm hayallerim nasılda yıkılmıştı. Günlerce öyle bir köy
kurmuştum ki hayalimde. Gerçekler ne kadar da farklıymış
meğer. Ama olsun burası benim ilk göz ağrım ne olursa ol-
sun hiç unutamayacağım.

Biri elimi tuttu. Sekiz, dokuz yaşlarında bir çocuk. Kürt-
çe bir şeyler söylediler.

-Öğretmenim seni okula ben götüreceğim. Hadi gide-
lim.

Günün belki de en anlamlı ve en güzel sözüydü bu benim
için. Her şeye değerdi bu güzel söz.

Öğretmenim.
İçimden kendime birkaç kez tekrar ettim, ne güzel ne

hoş bir kelime. Kulağıma yabancı olsa da kalbime dost bir
kelime, öğretmenim...

Gecenin karanlığında Kamuran ile çabucak tanışıp, ace-
mi adımlarla, konuşa konuşa okulun yolunu tuttuk... İlk aş-
kım Çengilli’de...

134

EĞİTİM-BİR-SEN

KALEMDEN SİGARA

Ahmet BURGUCU

Göreve ilk atanan her öğretmen gibi ben de bavulumu
hazırlarken beyaz badanalı, önünde al bayrağın dalgalandığı,
içinde çıtır çıtır yanan bir soba ve beyaz yakalıklı cıvıl cıvıl
öğrencilerle dolu sıcacık bir sınıf beni bekliyor diye hayaller
kurarak Kars biletimi almıştım.

Çok uzun ve meşakkatli bir yolculuktan sonra Posof ’un
Savaşır köyüne geldiğimizde gözüm şirin köy evlerini arar-
ken, ev yerine toprak üstünde tüten birkaç bacayı görünce:

— Hani nerede köy? Dediğimi duyan köylülerin gülüş-
meleri arasından bir ses:

— Muallim Efendi, şu anda benim damın üstündeyiz.
Bütün köylünün toplandığı, demli çaylar ve sıcak soh-

betle geçen köy odasındaki ilk gecenin sabahı gözümü açtı-
ğımda ilk işim okulun yerini sormak oldu. Köye öğretmen
geldiğini duyup sevinçle koşuşup çevreme toplanan çocuk-
larla okula doğru yürüdük.

Bahçe çiti gibi kara taşlarla örülmüş duvarları, serçele-
re yuva olmuş birkaç kiremidi kalmış damı, okuldan çok bir
hapishaneyi andıran pencereleri tahta kepenklerle kapalı bir
virane bina karşımda duruyordu.

Belki içi bakımlı ve düzenlidir diye düşünerek kapıya yö-
neldim. İteleyerek gacırtıyla zor açılan kapıdan içeri girmek
mümkün değildi. Çünkü bir yıldır hiç açılmamış olan bina-
nın her yeri örümceklerle kaplıydı.

135

Mum Işığında SON MAHNI

İçeri dalan birkaç çocuk kepenkleri açtığında çoğu kırıl-
mış camlardan içeriye “karanlığa artık yeter !” dercesine do-
lan güneş ışıkları ile aydınlanan odayı gördüğümde gözleri-
me inanamadım. Her tarafı kırık dökük, çürümüş tahtalarla
kaplı zemin, ortada delik deşik olmuş bir soba, birkaç tahta
çakılarak yapılmış kararmış masa ve sıralar, dökük sıvalı du-
varlarda yırtık haritalar ve birkaç levha…

Büyük hayaller ve ideallerle mesleğine başlayan çiçe-
ği burnunda bir öğretmeni bu şok edici manzaralar elbette
yıldıramazdı. Birkaç gün içinde okumaya öğrenmeye hasret
kalmış çocuklarla birlikte el ele verip okulu temizlemiş, kı-
rıkları onarmış, eski tezek sobası ile yüreklerimizin sıcaklığı-
nı birleştirip derslere başlamıştım.

Çok geçmeden doğunun değişmez kaderi tecelli etmiş,
her yer beyaz örtüsüne bürünmüştü. Bir Karadeniz çocuğu
olarak benim sınıftan dışarıya çıkmama engel olacak ka-
dar eksi yirmi dereceye varan soğuğa aldırmadan bir elinde
çantası diğer kolunun altında bir tezek ile her gün koşarak
geliyorlardı öğrencilerim okula. Onlarla kısa zamanda kay-
naşmış birbirimizi sevmiştik. Yürekleri her türlü kötü dü-
şünceden uzak, bir kelime öğrenmek için gözümün içine
bakan bu melekler nasıl sevilmezler ki.

Bir gün yorucu bir dersin ardından çocukları teneffüse
çıkarmış, sınıfın ortasındaki eski sobaya birkaç tezek atıp
yanına oturmuştum. Gözlerim pencereden karşıdaki karla
kaplı Ulgar dağına dalıp gitti.

Bu benim ilk gurbete çıkışımdı. Yaşlı annem ve babam,
doğup büyüdüğüm yeşil Bartın gözümün önüne geliyor, yü-
reğim burkuluyordu. Ne zaman bu dağları aşıp sılaya döne-
rim diye düşünürken, efkârlanıp çıkardığım sigaramı eski
sobanın kenarındaki çatlaktan tutuşturup derin derin çek-
meye başlamıştım.

Birden yanımda bir öğrencimin dikkatle beni izlediğini

136

EĞİTİM-BİR-SEN

farkettim. Elindeki kalemi benim sigarayı tuttuğum gibi par-
maklarının arasına almış, ağzına götürüp çekiyordu. Hemen
kendimi toplayıp, ona ne kadar kötü bir örnek olduğumu
farkettim. Yüreğimdeki hüznü ve dertlerimi bir anda unutup,
elimdeki sigarayı sobanın çatlak deliğinden içeri atıverdim.

Yanımdaki öğrencimin de kalemini aynı delikten içeri
atmaya çalıştığını görünce hemen elinden tutup:

—Aman yavrum ben zararlı bir şeyi ateşe attım. Sen bu
kalemi asla elinden bırakma. Çok oku, çok yaz, büyük adam
ol. Bu ülkenin eli kalem tutan, güzel şeyler yazan insanlara
çok ihtiyacı var, diyerek yanağından öptüm ve o günden son-
ra bir daha elime sigara almadım.

137

Mum Işığında SON MAHNI

KÖY ÖĞRETMENİ
YA DA KÖYDE GÖREV YAPAN ÖĞRETMEN

Alaattin GUNAN

Ablak bir ifade vardı yüzünde. Tombul yuvarlak yüzü
sertti. Bakışları önce korkunç sonra çocuksu. “Ne var?” diye
sordum. Elindeki sepeti uzattı. “Al işte sana” dedi. “Üzüm ge-
tirdim. Şire üzümü hem de…”

Zarflar, mektuplar… Kimi zaman acil bir haberi, kimi
zaman bir doğum müjdesini, bir bayramı, bir kutlamayı bil-
dirirdi. Hiçbiri kalmadı şimdi. Çekiliş için kullanılır oldu.
Adımın okunduğunu duydum. Kalktım. Meraklı bakışlar. Bir
sürü öğretmen. Bu kadar öğretmeni hiçbir arada görmemiş-
tim. Bir salon dolusu. Kimisi üzgün, kimisi sevinçli, mahsun,
kararsız, meraklı, şaşkın. “Git!” dedim çekiliş sırasına “Bek-
leme hadi!”. Geleceğinin kurasını çekeceksin. Yaşayacakların
olacak gelecek zarf. Yıllar sonra geçmişin, anıların, sevincin,
kederin, üzüntün, ilk gençliğin anıları…

“Bak diyordu öğrenci elindeki kuzuyu gösterirken. “Bak
öğretmenim, yavrıdır, güzeldir.” Aylar oldu. Öğretemedim
bu çocuklara öğretmenim demeyi. “Örtenim örtenim.”
“Yahu öğretmenim” deyin diye ısrar ediyorum. Çabalıyorlar.
Olmuyor. Bozuk Türkçe devam ediyor. “Örtenim, örtenim.”
Anlaşıldı uğraşacağız sizinle. “Ulan çocuklar ulan. Ben de öğ-
retmen olduysam öğretmenim demeyi ÖĞRETECEĞİM.”

Hava bulanık yine. Elektrikler yine kesik, yine ortaçağ
karanlığı. Bir haftadır gelmedi. Bir köylü geliyor yanıma “ Bir
ay gelmediği oluyor” diyor. Telefon etmişler Tedaş’a “hangi
köydensiniz” diye sormuşlar. “Falanca köy” deyince “öyle

138

EĞİTİM-BİR-SEN

mi” demişler. “Kaymakam’a bizi şikayet mi edersiniz. Kalın
karanlıkta. Zaten kaçak kullanıyorsunuz elektriği. “Hak, hu-
kuk” deyince “ne adaletinden bahsediyorsunuz” diye cevap
vermişler. “Mağaradaki hayvanları kaçak elektrikle ısıtmanın
neresi adalet?”

Kış gelir geçer her sene köyde. Sanılandan daha uzun
ama. Bir gün, bir haftalık mesaiye bedel. Sonbaharın ilk gün-
leri. Çektik kurayı. Çıktı mı sana Batman’ın en ücra köyü.
Bindik arabamıza. Göreceğiz yaşayacağımız yeri. Yollar çok
uzak. Sarp ve kimi zaman virajlardan başımız dönüyor. “Ar-
tık yeter” dedim. Etraf olabildiğince sessiz. Yemyeşil her ta-
raf. Üzüm mevsiminin son zamanları. Dışarı çıktık arabadan.
Birkaç öğretmen arkadaş, bir şoför, birde benim ıssız arazi-
de. Bir poşet çıkarıyor arabadan şoför. Koparıyor üzümleri
“maşallah ne de güzel” diyor. Etrafıma bakıyorum. “Şimdi
ne yapacağım” diyorum. “Çöllerde yaşamak için mi okudum
üniversiteyi?” Bilim, sanat, hani Edebiyat? Nerede kaldı aka-
demik kariyer? Hava parçalı bulutlu. Ortalık sakin. Hafif bir
rüzgar ışıltısı. Şoför hayli gerilere açılmış, arabaya doğru yü-
rüyorum. Arkadan garip uğultular geliyor. Kızgın bir kükre-
me, bir haykırış sanki.”Ulaaaan” diyor. “Hırsızlar, haramiler”
diye bağırıyor. “Gösteririm ben size” diyor. Elinde kocaman
bir balta. Bağı eşeliyor olmalıydı. Sesleri duyunca üzerimize
doğru koşuyor. Parçalayacak bizi. Saçı sakalı karışmış birbi-
rine. Kaybetmiş kendini. Kaçacak bir delik var mı diye bakı-
yoruz. Öğretmen arkadaşlarla arabaya kaçıyoruz. “Manyak
yahu bu adam” diyor arkadaş. “Üzüm için vuracak bizi koru
Allah’ım. Göreve başlamadan şehit olacağız.” Şoför elini ko-
lunu sallıyor. “Yapma dur hele” diyor. “Bak kimdir bunlar”
diye işaret edip adamı sakinleştiriyor. “Hoca getirdik size”
diyor. “Hoca.” Sakinleşiyor adam. “Hoca ha hocaysa buyrun”
diyor. Şaşırıyoruz. “Pes artık” diyor arkadaş. “Bu kadar basit
mi yahu?” Köylüye bakıyorum. Hali perişan, saçı kıvırcık,
sakalı kirli. Pis bir pantolon var üstünde; kimi yerler yamalı,

139

Mum Işığında SON MAHNI

yırtılmış bir çorap. Bir lastik ayakkabı. “Niye daha önce de-
medin?” diye gülüyor. Değişiyor aniden, alıyor şoförün elin-
deki poşeti, giriyor en güzel bağın içine dolduruyor üzümleri.
“Alın alın!” diyor, “Niye demediniz öğretmen getirdiğinizi? “,
“Bak şu işte” diye mırıldanıyor. “Hocaysa hakkı vardır” elbet.
Arabadan dışarı çıkıyorum. Bu cehalet bu iyi niyet nerede
vardır başka diye düşünüyorum. İyi niyet, saldırganlık öfke
ile tebessüm, saldırı ile ikram. Cehalet ile sevgi…

Yel esse yaprak kımıldasa elektrik kesiliyor. Bahane arı-
yor sanki. Gıcıklık yapıyor. Bir gidecem, bir kesilecem alış
benim yokluğuma gider gelirim ben, öyle düstursuz selam-
sız. Giderken de zengin kalkışı. Hayat statik. Bir resmi yüz-
yıllardır izliyormuş gibi. Aynı manzara. Evler aynı, ağaçlar
aynı. Kutu gibi birbiri üzerine dizilmiş evler. Sıra sıra. Dağın
yamacına doğru kurulmuş taş yapılar, korkuluksuz damlar.
Damların üstünde tahtlar. Yazın, uzun gecelerin geçirildiği
düz mekanlar. Sonbaharda, terk edilir tahtlar. Kimi zaman
da damdan düşme vakaları. Kırılmış kollar, bacaklar. Merdi-
venler uzun ve korkuluksuz. Geçen ay düşmüş çocuğun biri.
Hali harap. Çene kemiği kırılmış. Yemek yiyemiyormuş. Su-
suz kalıyormuş günlerce. Doktora götürdülerdi en sonunda.
“Nerelerdesiniz?” diye fırçalamış babayı doktor. Kendi ken-
dine iyileşir sanmışlar. Çocuk azap içinde. Olmadı son çare
doktor demişler çocukcağız için. Geçenlerde bir çocuk geldi
lojmana. Lojmana dediysem 40 kişilik sınıf bozması. Sıraları
kaldırmıştık. Temizlemiştik içeriyi. Kilim battaniye ne varsa
doldurmuştuk yerleri. Müdür gelmişti yanımıza. “Köyde ev
yok” demişti. “Var olanlar ahırdan bozma yaşanılabilir değil
hani. Çoktur düşünüyordum. Burayı öğretmenlere ayırma-
yı. Hem yakınız birbirimize uzak kalmayız. Derslere girip
çıkarken köyden okula yürümezsiniz, çamura batmazsınız”
demişti. Bakmıştı sınıfa “Buraya on kişi sığar” demişti. “Ya-
şarsınız gül gibi” Yahu gül gibi mi? Biri gül mü dedi? Sığar
mı dedi? Eşya mıyız bir ambara mı giriyoruz? Yaşar değil de

140

EĞİTİM-BİR-SEN

sığarız öyle mi? Hem de gül gibi. Ortalama uygun bir cümle.
Fazla naturel yani. Çıkardık sıraları, yıkadık yerleri. “Getirin”
dedi Müdür sıraları yan yana, yerleştik. Koyduk battaniyeleri
üst üste. Muhtar göndermiş. Yastık vermiş. “İdare etsinler.”
demiş. Yan yana koyduk sıraları. Dokuz buçuk suları. Müdür
Bey’in eşi çağırtmış bizi, yemek yapmış. Lojmanda bekliyor-
larmış bizi. Oturduk yemek geldi, yedik, içtik güzel. Ortam,
Allah’ım o lojman ortamı, tavırlar, davranışlar. Birkaç yıllık
öğretmenler var odada. “Akreplere alışın” diyorlar,“yılanlar
kardeşiniz olacak. Bitler akrabalar, pireler ahbabınız.” Sıkı-
lıyorum daral geliyor artık. “Kalkalım” diyoruz. Muhabbet
bayıyor. Müsaade istiyoruz. Sıralarımıza geçiyoruz. Gece
devrilmesek bari.

Elindeki yarayı gösterdi. Bıçakla oynarken kesmiş çocuk
elini. İkinci sınıfa gidiyor. “Niye oynadın ha tavşan seni?”
diyorum. “Oynuyorduk örtenim.” diyor. Yine örten. Takın-
tı oldu kelime. “Neyi örtüyorum ha çocuk?”, şaşkın şaşkın
bakıyor. Tendürtiyot getiriyorum. Basıyorum yaraya. “Ah!”
ediyor. Biraz da sargı bezi. “Geçmiş olsun.” diyorum. Dışarı
çıkıyorlar. “Sağolun örtenim.” “Bir şey değil” diyorum. “Bir
şey değil sevgili örencim.”

Kış bastırdı iyiden iyiye. Etraf çamur deryası, arada bir
çıkıyor güneş, bakıyor gibi etrafa. Ne var ne yok. Merak edi-
yor sanki. Güçsüzleşmiş, zayıflamış, hasta gibi. Dağıtamıyor
bulutları. Arada bir baş uzatıyor gibi. “Sobaları kurmalıyız
artık” diyoruz. “Odun kömürde almalı. Mutfak banyo soru-
nunu da aşmalı. “Her gece 150-200 metre kalk okula yürü.
Olmayacak. Yüz kalmadı Müdür’ün davetlerine icabet etme-
ye. Kapının hemen köşesine mutfak yapmalı. Dışarıya da bir
tuvalet. Sonbaharda iyi. Gece yarısı da olsa dört öğretmen
kalk yürü okuldaki tuvalete kadar. Kışın olmuyor. Fırtına,
uzaktan kurt sesleri. Sabaha kadar tutacaksın ne çare. Sıkıysa
git gece yarısı.

Kar bembeyaz. Dünya derin dondurucu. Canlı cansız

141

Mum Işığında SON MAHNI

herkes telâş içinde. Köyden araba da kalkmıyor artık. Yollar
kapanmış. Zincirler kâr etmiyor. Hafta sonları da köyden çı-
kamayacağız anlaşıldı. Erzaklar azalmak üzere. Cahilliğimize
geldi. Derken kapı çalıyor. Bir öğrenci giriyor içeri. Elinde bir
havlu. Havlunun içinde tandır ekmeği. Yeni yapılmış sıcak.
“Sağol” diyorum. Bakıyorum çocuğa. Tombul çehreli. Esmer
güzeli. İrikıyım. “Adın neydi?” diyorum. “Hamza” diyor. “Sen
niçin bu kadar yaramazsın!” Susuyor. “Git” dememi bekliyor.
Teşekkür ediyorum gönderiyorum çocuğu. Rivayetler konu-
şuluyor. Suçlamalar, eleştiriler. “Ahırı yakmış geçen sene” di-
yor öğretmenlerden biri. Hırsızlık yaparmış. Evlere girermiş.
“Sahibi yok mu?” diyorum. Babası çok olmuş öleli. Annesi
de sakat. Kendilerine sahip çıkan birkaç hısım akraba var o
kadar. Onlar da basarlarmış kalayı. Köyde bir meydan da-
yağı. Bakın diyormuş akrabaları “Arsız işte, dövüyoruz işte”.
Sahip çıkıyorlarmış döverek. “Ne yapalım, öldürecek halimiz
yok ya?”

Ablak bir ifade vardı yüzünde. Gözleri acımasız görünü-
yordu. Dayak yemiş. Öfke dolu. Kinli. Korkuyordu insanlar
yüzüne bakınca. Bazen başını çeviriyorlardı göz göze gelme-
mek için. Bazen de açıkça itiraf ediyorlardı. “Haydi ordan”
diyorlardı. “Pis şey” işte. Yanıma geldi. Elinde yeni yavrulan-
mış bir kuzu. Almıştı kucağına. Seviyordu bir yandan. Baha-
rın ilk haftaları. Ağaçlar henüz yeşillenmiş. Bademler çiçek
açmış. Kaynaklar yeni patlamıştı. Getirdi kuzuyu yanıma
“bak!” dedi “örtenim kuzu.” Yüzüne baktım. Sert ifade, deği-
şen ifade bir saniyelik bir görüntü. “Otur.” dedim “Hamza.”
Oturdu. Kalın bakışlarında bir an görebileceğiniz saftirik ifa-
de vardı. Aptalca bir bakış. Ruhunu, içini, hayallerinin derin-
liklerini su yüzüne vuracak bir bakış. Deklanşöre yanlışlıkla
basılmış da garip bir ifade yakalamış gibi. Baktım yüzüne
içinde bu çocuk adam olur ifadesi var. “Nedir bu Hamza?”
dedim. Koçunun yumurtalıklarını tutmuş “Bak örtenim er-
kektir.” diyor. “Anladık Hamza erkektir.” elimi omuzlarına

142

EĞİTİM-BİR-SEN

koydum. İrkildiğini fark ettim. Elindeki kuzuyu bıraktı. Kuzu
ötelere koşmaya başladı. Arkasından bakakaldı kuzunun.

Haftanın ilk günü. “Bakın kurtarabiliriz.” diyorum çocu-
ğu “Olmaz” diyorlar. Hırsızdır ahırdaki hayvanların gözle-
rini kör eder, kaçarmış. Ders zili çaldı. Girdim içeri. Sınıfın
hepsi ayakta. “Oturun!” dedim. Hamza en arka sırada uğ-
raşıyor bir şeylerle. “Hazma!” dedim. Geldi yanıma. “Bak!”
dedim. Şaşkın bakıyor suratıma. Tüm sınıf bekliyor. Herkes
pür dikkat. “Hamza!” dedim “Bu sınıfta yirmi sıra var ya
hepsini başımıza yık istersen. Sana diyecek bir şey yok ar-
tık.” Sınıf şaşkın. Hamza şaşkın. Bir anlık durgunluk. Zaman
durmuş, tabiat durmuş, kuşlar ötmeyi kesmiş beni dinliyor.
Bana bakıyor. Biraz sokuluyorum yanına. Sınıfa dönüyorum.
“Dinleyin beni” diyorum. “Hamza sağ kolumdur artık” di-
yorum. “Çok çalışırsa sınıf başkanı da olabilir.” Koltukları
kabarıyor Hamza’nın. Birkaç kikirdeme. Birkaç alaycı bakış.
“Hamza” diyorum. Çantamdan bir kitap çıkartıyorum. Sınıfa
sesleniyorum. “Ne bekliyorsunuz? Alkışlasanıza arkadaşını-
zı.” Çığlık kıyamet, alkış tufanı. “Yaşa Hamza” naraları. Kapı
çalınıyor. Öğretmenlerden biri. “Boş değil sınıf hocam” diyo-
rum. Gülümsüyor. Çıkıyor dışarı. Hamza alıyor eline kitabı.
Oturuyor yerine. Şaşkın bakıyor kitaba.

Değişen bir şey yok köyde. On yıl geçse yüz yıl geçse bin
yıl da geçse aynı. Zaman ağır akıyor. Şartlar zor. Yollar çamur
içinde. Dağın yamacından gelen sular bir köşesinden akıyor
yolun. Bir kadın çıplak ayaklarına geçirmiş terliği. Fütursuz
yürüyor. Aldırış etmiyor. Üşümüyor olmalı. Ona baktıkça
ben üşüyorum. Paltoma daha çok sarılıyorum. Kadın uygun
adım yürüyor. Arkadan bir koyun sürüsü. Kuzular, onların
ardından büyükbaş hayvanlar. Yolun kenarındakilere selam
veriyor çoban. Yanımda bir köylü, selamını alıyor. Ben de
karşılık veriyorum. Hiç bu kadar selâm vermemiştim. Uzak
yakın fark etmiyor. Birbirini gören el kaldırıyor. Tanış yaban-
cı fark etmiyor. Selamlaşma mühim adet. Yollara bakıyorum,

143

Mum Işığında SON MAHNI

insanlara hayvanlara. Eşeğin üstünde yaşlı bir köylü. Sinirle-
rim bozuluyor, canım sıkılıyor. Ulan bu çağda hala eşek mi
ulaşım aracı. Hani şair demişti ya “uzay çağında bir ayağımız.
Ham çarık kıl çorapta olsa da biri. “Yol niye yapılmıyor?”
diye soruyorum. Köylü ikiye bölünmüş. “Parti” diyorlar
bir de. “Senin muhtar çalışıyor, o muhtar çalıyor. Ben onun
muhtarlığında iş yapmam” diyorlar. Geçen sene geldi şunla-
rı bunları” dedi. Felancanın partisi şöyle. “İyi de” diyorum,
“madem ki hırsız, namussuz. Niye seçtiniz ikinci kez muhta-
rı?” falanca familya oy satmış. “Aferin!” diyorum. “Şehirdeki
büyüklerinizden farkınız yokmuş.” Muhabbet aynı dedikodu
eski. Hacı Ahmet çobanlıktan gelmiş. Hüseyin Amca erken
geldi yine. Durmaz basar gelir. Beklemez yolcu falan. Tütünü
de sardı mıydı…

Ders bitti. Elektrikler geldi gitti yine. Akşamüstü eve git-
mek istemiyor öğretmenler. Müdür odasına sıkışmışız. Soba
yanıyor odada. Sınıflar soğuk fakat. Çocuklar dedikodu ya-
pıyor. “Müdür ısınıyor, öğrenciler üşüyor.” Elebaşı öğrenci-
leri buluyor Müdür. “Zaten hayatım kaymış” diyor. “Beş yıl-
dır tayin çıkmıyor. Seneye de buradayız” diyor. Kalınca bir
sopa. “Çıkartın ayakkabıları. Kim demiş falaka kalktı diye”
Basıyor kalayı. “Pis herifler akşam ayaklarınızı çıkarmadan
girmeyin yatağa.” Eve dönüyorum. Akşam altı. Bir yalnızlık
var benimle bir de sessizlik. El feneri elimde bir o yana bir bu
yana ışık tutuyorum. Garip bir tebessüm beliriyor yüzümde.
“Ne, ne oluyor yahu” diyorum. “Çıldırdın mı Alaattin, del-
lenme, kalk uyu sabah gelmez beklemekle,” Sobaya bakıyo-
rum. “Benim aptal dandik uyuz sobam. Yaktıktan dört saat
sonra ısınıyor. Kapağını açıyorum. Sönmez herhalde diyo-
rum. Yatıyorum. Sabah oluyor. Günler geceler geçiyor. Ham-
za geliyor yanıma. Derse giriyoruz. Hamza kalkıyor tahtaya.
“Anlat bakalım.” diyorum. “Ne anlatıyor kitapta?” Okumuş
belli. Geveliyor. Bir çift laf ediyor. “Vallahi bravo” diyorum.
Sınıfa bakıyorum. “Anlamış, ezberlemiş kitabı. Çikolatayı

144

EĞİTİM-BİR-SEN

hak ettin artık.” Şişmek patlamak üzere. Sevinçten havalar-
da Hamza. Birkaç gün geçiyor. İlçe merkezine gidiyorum.
Beyaz bir çikolata alıyorum. Uzatıyorum çocuğa. Gözleri
faltaşı gibi. Alıyor çikolatayı. “Dur bakalım bu okuyacağın
diğer kitap.” Alıyor. Evine gidiyor. Haberler geliyor köyden.
Annesini üzmüyormuş Hamza. Sabah andımızı okutuyor-
muş. İki yüz kişilik öğrenci korosu. Bağırıyormuş Hamza.
“Yurdumu, milleeeetimi, özümden çok sevmektiiir.” Hamza
evden kaçmıyormuş artık. Şaşırıyoruz. Bu değişimin hızı-
nı kimse düşünememişti. Derslerinde de başarılı olur diye
umuyoruz. Sınıfa giriyorum. Ayağa kalkıyorlar. Birkaç öğ-
renci laf atıyor. “Örtenim örtenim”diyor. “Ne var oğlum, ne
var evladım?” diyorum. Ders bitiyor. Koridorla bağırıyorlar.
“örtenim örtenim,” olmuyor. Öğlen arası oluyor. Çıkıyorum
karşılarına. “Öğretmenim diyeceksiniz” Geliyor biri. “Örte-
nim” diyor. Bakıyorum. “Pes artık” Yenildik. Öğretemedim
haklısınız. “Fakat bu kelimeyi de kullandırmayacağım” diye
bağırıyorum. “Ne yapalım peki örtenim” diye soruyor öğren-
ciler. “İkinci bir emre kadar örtenim kelimesi yasaklanmıştır.
Hocam diyeceksiniz artık. Hocam. Söyleyin. Hocam. Evet,
şimdi oldu” diyorum. “Nerde kalmıştık. Hâl eklerinde.” Otu-
ruyorlar. Öğrenci memnun. Okul memnun sınıflarda mem-
nun durumundan. Sobalar her yerde yanıyor artık. Birkaç
kızarmış ayak dışında herkes memnun. Şubat ayı tüm soğuk-
luğunu hissettiriyor. Sıcacık sınıf içinde camdan görünen kar
taneleri gülümseyerek düşüyor. Haftalar aylar öyle geçiyor.

Ha bu arada bir değişiklik olmuş tayinlerde. Askerlik
görevinden sayılacakmış. Tayini çıkabilecekmiş öğretmen-
lerin.

Müdür halinden memnun.

145

Mum Işığında SON MAHNI

İSKENDER’İN MEVLÂNÂ YORUMU

Adem KARAKELLE

Ortaokul birinci sınıftan itibaren hep Türkçe veya Ede-
biyat Öğretmeni olmayı hayal ederdim. Allah’tan en büyük
dileğim buydu. Çünkü benim en çok sevdiğim ders Türkçe,
en çok sevdiğim öğretmen Türkçe öğretmeni idi.

Daha o yıllarda Türkçenin o ses güzelliğine aşıktım. Daha
da önemlisi, çocuklarımıza Türkçeyi öğretmenin çok kutsal
bir görev olduğu inancındaydım. Hani dilimizde “Allah kal-
bine göre verdi” diye bir deyim vardır ya; bizimki o misal.

Öğretmenliğimin ilk ayları idi. O ilk yılın verdiği şevk ve
heyecanla derslere giriyordum. Sanki dil ile ilgili Edebiyatla
ilgili her şeyi en iyi ben biliyordum. Rahmetli Müdürümüz
Ali Bey’in şu sözünü hiç unutmuyorum: “İlk yıl öğretmen-
lerimiz kendilerini profesör, ikinci yıl doçent, üçüncü yıl
yardımcı doçent, dördüncü yıl kendilerini ancak öğretmen
hissederler.” Eh biraz öyle idik doğrusu.

Bursa’nın kışları bizim oralara pek benzemez. Aralık
ayında olmamıza rağmen güneş hala sırtımızı ısıtıyor. Bu
gün dışarıda insana adeta tabiatın ölümünü hatırlatan uğul-
tulu bir lodos var. Uludağ bütün görkemiyle karşımızda.
Okulumuz zaten Uludağ’ın eteklerinde sayılır.

Fakülte hocalarımız hep söylerdi “Dil bilgisi dilin anato-
mi tarafıdır. Dil bilgisinin yanı sıra çocuklarımıza dilimizin
eserlerini de tanıtmak gerekir. En azından çocuklarımız Yu-
nus Emre’yi, Mevlana’yı, Yahya Kemal’i, Tanpınar’ı tanımalı
ve onların dilimize yaptıkları hizmetleri bilmelidirler” Hele

146

EĞİTİM-BİR-SEN

ara sıra şiir derslerimize gelen Nurullah GENÇ “ Tanpınar’ın
Huzur’unu okumayan genç lisede okudum demesin” diyor-
du.

O yıl 8. sınıf derslerine ben giriyordum. Her hafta bir şa-
irimizin şiirini yazmaları için ödev veriyordum. Haftanın bir
saatini bu şiirine ayırıyorduk. O hafta Yahya Kemal’in“ Sessiz
Gemi” şiirini işliyorduk. Tabiatın ölüm uğultusu ve şiirimizin
konusu adeta örtüşmüştü. Şairin, 20. yüzyılın en önemli şa-
irlerinden biri olduğunu belirttik. Bir Türkçe aşığı olduğunu
“Türkçe anamdan emdiğim ak süt gibidir” sözü ile perçinle-
dik. Peki Şair ne diyor şiirinde acaba. “Sessiz Gemi”, meçhul
zamanda demir almak… sözleri ile Şair ne anlatmak istiyor
soruları ile şiiri yorumladık. Bir öğrenci, “Ama öğretmenim
şair bu şiirinde ölümden hiç söz etmiyor, ölüm kelimesi dahi
geçmiyor” dedi. Evet doğrudur. Bu de Şairin ustalığındandır.
Zaten O ölüm için “Asude bahar ülkesidir” demiştir. Mevla-
na “ölüm ruhun dünyadan tezkere almasıdır” diyor. Ölüm
günü ise “Şeb-i Aruz” yani kavuşma gecesidir. Bunları söy-
ledikten sonra 17 Aralık gecesinin Mevlana’yı anma gecesi
olduğunu belirttim.

Bu sene Mevlana’yı anma gecesinin “Şeb-i Aruzun” daha
bir farklı olacağını haberlerden duymuştuk. Bütün devlet er-
kanı bu geceye katılacakmış. Ben de öğrencilerime herkesin
bu proğramı izlemesini söyledim. Bir sonraki dersimizde bu
konuyu yorumlayacağımızı belirttim. Belki de öğrenciler ilk
defa böyle bir görevle ödevlendirilmişlerdi.

O yıl Mevlana, sözü edildiği gibi geçmiş yıllardan daha
farklı anıldı. Konuşmacılar Mevlana’nın düşüncelerindeki
evrenselliği ve insan sevgisini nasıl yakaladığından söz etti.
Hele semazenlerin sema gösterileri adeta büyüledi.

Ben en çok öğrencilerimin neler anlatacağını merak edi-
yordum. Derse geldiğimde yoklama almama ve ders defte-
rini imzalamama bile sabırları yoktu. Ben hiçbir şey söyle-

147

Mum Işığında SON MAHNI

meden hemen söz alıp konuşmaya başladılar ama sınıfın en
arka tarafında oturan İskender, bütün konuşmaları dikkatle
dinliyor, bir şeyler düşünüyordu. Kendimizi kaptırmış Mev-
lana’nın bir gönül insanı olduğundan söz ederken İskender
artık dayanamadı. Herkesi şaşırtırcasına parmak kaldırıp:
“Öğretmenim, ben Mevlana ile ilgili her şeyi anladım. Hatta
Mevlana’nın Anadolu’nun Türkleşmesinde önemli bir yeri
olduğunu da biliyorum ama bu semazenler hiç durmadan
dönüyorlar hala anlamış değilim.”

Şimdi İskender’i ikna edecek bir cevap vermeliydim. 8.
sınıf öğrencisine bu konuyu nasıl anlatacaktım. Konuya ta-
savvuf penceresinden bakmak gerekiyordu.

“Bak İskender, tabiattaki bütün varlıklar kendi lisanla-
rınca Allah’ı zikrederler. Ağaçlar sallanarak, kuşlar ötüşe-
rek… Elbette insanlar da. Ama Mevlâna dille anlatacaklarını
Mesnevisinde anlatmıştır. Artık söyleyecek söz, yazacak ke-
lam kalmamıştır. Onun için bundan sonra Allah’ı hâl lisanı
ile sema yaparak anlatmaktadır. “Bunun üzerine İskender ne
derse beğenirsiniz”

“O zaman öğretmenim en büyük semazen Dünyadır”
Bütün sınıf ve ben bu söz karşısında kahkahalarımızı tuta-
madık.

148

EĞİTİM-BİR-SEN

ENES’İN ISLANAN SARI SAÇLARI

Hüseyin KÖSE

Öğrenci kayıt defterinin 34. Sayfasına baktıkça yıllar ön-
cesine giderim. Narman’daki bir İlköğretim Okuluna Müdür
Yardımcısı olarak atanmıştım. Okullar açılalı 3 haftayı geç-
mişti. O gün teneffüste daha önce hiç görmediğim bir ço-
cuk gördüm. Masum bakışları olan bir çocuk. Ama gözleri,
yüzünün rengi içime ürperti veriyordu. Bahçedeki sararan
kavak yaprakları gibi;saçları, yüzü sarıydı, sapsarıydı. Olabi-
lirdi. Ama gözlerinin içi de sarıydı.

Acaba bu, o çocuk muydu? Enes. Oynamıyordu, mer-
divenlerden aşağıya da inmemişti. Birkaç çocuğun arasında
masum bir edayla duruyordu. Yanına yaklaşarak ‘’adın ne
senin?’’ diye sordum. Duyulur, duyulmaz bir sesle ‘’Enes, öğ-
retmenim’’ dedi. İsmi ruhumda bir yakınlık uyandırdı. ENES
herhalde iyileşmişti. Arkadaşlar anlatmıştı Enes’i. Bu yıl
ikinci sınıfa devam edecekti. Üç haftadır yoktu. ’’Hepatit B’’
hastalığına, sarılığa yakalanmıştı. Tedavisi ilçede, ilde, müm-
kün olmamış, Ankara’ya birkaç kere gitmiş, gelmişler. İyileş-
ti düşüncesi ile sevinmek geldi içimden. Ama Enes sapsarı
gözleri ile mutsuz ve dalgın bakıyordu. Çocuklarda görmeye
alıştığım hayat dolu, ışıl ışıl, cıvıl cıvıl bakışlar yoktu onda.

Nihayet Enes’i görmüştüm. Ama pek sevinememiştim.
Bu görüşme ilk ve son olmuştu. Ertesi gün Enes yine yoktu.
Acilen Ankara’ya kaldırmışlar. Ağzından ve burnundan kan-
lar geliyormuş. Birkaç gün sonra Belediyenin cenaze yıkama

149

Mum Işığında SON MAHNI

aracı yanaştı kapılarına. Kalabalık bir aileydiler. Ağabeyleri,
ablaları, kardeşleri ağlaşıyorlardı. Babasının gözlerinde yaş
kalmamış olmalıydı. Izdıraptan buruşan yüzü, yorgun düşen
omuzlarının üstünde susuz kalan çatlak toprakları andırı-
yordu.

Enes’i yıkadılar mı yıkamadılar mı hatırlamıyorum. Yol
kenarındaki mezarlığa defnettik. Öğrenci kayıt defterinin
otuz dördüncü sayfasında bulunan ‘’Ayrılış Nedeni’’ bölümü-
ne ‘’Ölüm’’ yazıp, ismini sınıf listesinden çıkardım.

Enes’in ablası olan Yeter, dördüncü sınıfta okuyordu.
Günler sonra derslere gelmeye başlamıştı. Başı önünde, dur-
gun, boynu büküktü. Dersimde:

‘’Bu günü düşünürüm.
Dün geçti, Yarın, var mı?
Gençliğe de güvenmem.
Ölen hep ihtiyar mı?’’
Dizeleri ile dünyanın faniliğini anlatmaya çalışarak Ye-

ter’e teselli vermek istiyordum.
Aradan hayli zaman geçmiş, kış yüzünü göstermişti.

Karla karışık yağmur yağıyordu. Öğlen yemeği sonrası oku-
la gidiyordum. Şemsiyenin altında olmama rağmen dizden
aşağıya yine ıslanıyor, geç kalmayayım diye acele ediyordum.
Yeter sırılsıklam olmuş okula değil mezarlığa doğru gidiyor-
du. “’Yeter, nereye gidiyorsun?’’ diye sordum. “’Kardeşime,
saçları ıslandı mı?,Üşüyor mu?...’’ Devamını duymadım bile.
Birlikte kabrin başına gittik. Elimde ki şemsiyeyi minik kab-
ri örtecek şekilde toprağa sapladım. “İşte şimdi ıslanmıyor,
üşümez artık.’’ diyebildim.

Tepeden tırnağa ıslanarak, görevimi yapamamanın ver-
diği eziklikle yürüdüm, Yeter’in arkasından. Anlatamamış-
tım Yeter’e, Yeterlere ruh beden ilişkisini. Anlatamamıştım
bedenin faniliğini, saçların çürüyeceğini.

150

EĞİTİM-BİR-SEN

GÜNLERDEN BİR GÜN; GÜN O GÜN…

Okan ALAY

Bazı anlar vardır ki unutmak zordur onları; insanın gö-
nül dünyasında, ruhunun derin kıvrımlarında iz bırakırlar.
Siz onları çok gerilerde bıraktığınızı sanırsınız ama nafile,
akıp giden zamanla birlikte adeta onlar da akıp durmuştur
sizinle. Siz nereye, onlar oraya…

Öylece yaşanıp gidilirken ömür; bir bakarsınız kendinizi
anılar dehlizinde bulursunuz.

Evet anılar dehlizinde yürürken kâh sağıma, kâh soluma,
kâh ötelere bakıyorum.

Belli belirsiz bir siluet olarak görünen yaşanmışlığıma
bakıyorum.

Günlerden bir gün; gün “o” gün...
Erkenden kalkıverdim. Beni tatlı bir heyecan sarıvermiş-

ti. Tıraş olup en şık elbisemi giyindim. Kahvaltımı yapar yap-
maz evden çıkıverdim.

İçim içime sığmıyordu. Çiçek buketlerimi alıp yola ko-
yuldum. Yürürken dalıp dalıp gidiyordum. Yıl 1989, mev-
simlerden güz ve gene bu yolun yolcusu olarak okula gidi-
yorum. Sabah ayakkabı boyacılığı mesaisinden dönmüş;
mahzunluğun siyahî rengi ellerine sinmiş ortaokul öğrencisi
belirdi yanımda.

Gözlerinin içi gülüyor. Geç mi kalmış ne; alelacele yürü-
yor. Bana bir el edip çekip gitti.

151

Mum Işığında SON MAHNI

Anladım; galiba orada beni bekleyecek. Eh, o önde, ben
arkada yürüdük gittik.

Ve vardım işte: Vali Güner Orbay İlköğretim Okulu.
Gözlerim onu arıyordu. Sahi o nereye kayboldu. Off onu

kayıp mı ettim ne? Hah gördüm işte.
“Hey heyyy! Sana sesleniyorum…”
Yüzü gülüyordu. “Necla Hocam hediyemi kabul etti. Al-

lah’ım, saçlarımı okşadı, öptü yanağımdan.” Ne kadar da he-
yecanlanmış, sevinmişti.

“Ona ne hediye verdin? Çok mu seviyorsun Hocanı?”
Durup yüzüme baktı;
“Biliyor musun çok seviyorum Onu; O olmasaydı ben

şimdi bu okulda okuyamazdım. Bilemezsin emeği ne çok
onun! Hem ellerimdeki boya lekesinden artık utanç duymu-
yorum; gurur duymalıymışım ellerimle. Emeğin rengiymiş
ellerimdeki. Öyle demişti Hocam.”

“Ne iyi. Ona değerli bir hediye almış olmalısın” dedim.
“Ona bir paket selpak mendil alabildim. Nihayet bir he-

diye verebildim.”
 İnanamıyorum. Ne saadet doğrusu! Gözlerim doldu. Bir

an Onunla gurur duyup saçlarını okşayacaktım ki; aa.. nerde
ya? Gene mi kayboldu ne? Heyy o nerde? Nerde O..?

Birden etrafımı bir öğrenci topluluğu sarıverdi? Tam On-
lara soracaktım ki… Bir ses; “Hocam öğretmenler gününüz
kutlu olsun!” dedi. Ve sonra diğer sesler, yüzdeki tebessüm-
ler, tebrikler…

Bir an neye uğradığımı şaşırdım. Ne çabuk geldim okula.
Ya deminden beri hayal mi görüyordum? Off tabii ya…

Öğrencilerimle tören alanına geçiyoruz. Artık yalnızca
elimde çiçek değil sağımda solumda, önümde arkamda da
çiçekler var... Hem de çiçeklerin en güzelleri; öğrencilerim!..

152

EĞİTİM-BİR-SEN

Tören başlamıştı bile. “Öğretmenler Günü”ydü. Öğret-
men arkadaşlarımı tebrik ettim. Gözlerim hocalarımı arı-
yordu. Necla Hanım burada değildi. Biliyordum. O artık
İzmir’deymiş. Ama neresinde olduğunu ve şimdi nasıl oldu-
ğunu doğrusu bilmiyorum.

O güleç yüzü, saçlarımı okşayan müşfik elleri, bana oku-
mayı sevdiren öğretmenliğiyle şimdi uzaklarda olsa da, as-
lında o gönlümdeydi. Ama ya Ali Hocam, Aydın Hocam, ya
Ahmet Hocam, onlar nerede?

Evet işte Ahmet Hocam göründü. Öğretmenim ve şimdi
de çalıştığım okulumun müdürü. O da beni gördü sanırım.
Hemen ona yöneldim. Ellerini öptüm, ona çiçek verdim. Ve
işte Ali Hocam ve Aydın Hocam da göründüler. Onların da
günlerini kutladım; çiçeklerini verdim.

Ne mesut, ne şanslıymışım meğer. Herkese nasip olur
mu bilmem! Ama ben yılar önce doğup büyüdüğüm kenti-
min bir kenar mahalle okulunun ilk mezunlarından olup yıl-
lar sonra aynı okula bu kez Edebiyat Öğretmeni olarak tayin
oluyordum. Ve üstelik öğretmenlerimle aynı okulda onlarla
birlikte çalışma onuruna nail oluyordum.

Ahmet Bey artık müdürdü; Ali Bey ve Aydın Beyler ise
müdür yardımcılarıydı.

Sana şükürler olsun Allah’ım. Yıllar önce kurduğum
hayal şimdi gerçek oldu. Sınıf öğretmenim Necla Hanım;
“Okan yavrum senden iyi bir edebiyat öğretmeni çıkar. Sana
güveniyorum. Hımmm şiirlerinden bizi mahrum etme!” de-
memiş miydi?

Evet Necla Hocam size karşı, bütün öğretmenlerime kar-
şı mahcup olmadığım için çok bahtiyarım bugün. Hem şi-
irlerim bir kitapta bile toplandı ve artık kitapçı raflarındaki
yerini aldı.

Vali Güner Orbay İlköğretim Okulu’nda gün boyu kut-
lama programı devam etti. Törenden sonra yemekli toplan-

153

Mum Işığında SON MAHNI

tı, eğlence tertip edildi. Anılardan, okuldan, yaşamdan dem
vuruldu.

Günlerden bir gündü; gün “o” gündü...

Ve biliyor musunuz yılar önce öğrenciliğimde dönüm
noktası olan okulum; öğretmenliğimin ilk yıllarında da dö-
nüm noktası olma geleneğini bozmadı. Okulum bana hep
uğurlu gelmişti. Bu okuldaki ilk dersimi tatlı bir tesadüf mü
bilmem ama 8/A şubesinde yapmıştım ki, bu şube aynı za-
manda benim sınıfımdı öğrenciliğimde. Yoklama aldığım-
da hep tanıdık soyadları, sanki önceden görmüşlüğüm olan
simalar vardı. Birkaçına sordum. Şaşmamak ne mümkün!
Kimi Ferhat’ın, kimi Gülsüm’ün, kimi Sevim’in, kimi Abdul-
lah’ın kardeşleri olmasın mı? Ondanmış böyle tanıdık geli-
yordu yüzleri. Sanki ağabeylerinin-ablalarının kopyasıydı
onlar. Yani sınıftakilerin birçoğu, çok seneler önce bu sınıfta
benimle birlikte okuyan arkadaşlarımın kardeşleriydi. Onla-
ra her baktığımda arkadaşlarımı, anılarımı, ardımda bıraktı-
ğım yıllarımı görebiliyordum.

Vali Güner Orbay İköğretim Okulu… Hey dahası var!
Öğretmenliğimin ikinci yılıydı ve gene güz dönemiydi.

Askerlik kararımı aldırtmış, askere gidecektim ki; olan ol-
muştu. Okulumuza yeni atanan coğrafya öğretmeni Süheyla
Demiralay’a ilk görüşte aşık olmuştum. Eee artık gidilir mi
gurbet ele!.. Kararımı ertelettim, okulda kaldım ve nihaye-
tinde Süheyla Hanım’ın ALAY olmasına mani olan “DEMİ-
R”i kaldırmayı başarabildim. Evlendik. Ve biliyor musunuz,
Manisa’ya “kız isteme”ye ailemle birlikte okulumun müdürü,
yıllar öncesinin öğretmeni Ahmet Hocam da gitmişti.

Böyle işte hayat!
Öğrencilikten öğretmenliğe uzanan uzunca yolda oku-

lum, bana hep hayırlı kapılar aralayıp durdu. Aralamaya da
devam ediyor…

154

EĞİTİM-BİR-SEN

KAYIP MI, KAZANÇ MI ?

Ahmet KOÇAK

Yıl 1999, aylardan Kasım ve bir akşam üstü… Binlerce
nefes bir anda sahibine küstü. Sözde bir fay kırılmış, top-
rak kaymıştı yerinden. Aslında umutlarımızdı kırılıp kopan
can evinden. Nasıl koptuysa toprak yerinden, öylece silindi
umutlarımız yüreğinden.

Felaketin ardından, bölgede hayata yeniden dönüş mü-
cadelesi başlamıştı. Amacımız, cemre düşürmekti yorgun
gönüllerimize. İnsanlar kendi kurdukları barakalarda ve
yardım kuruluşlarının dağıttığı çadırlarda yaşamını sürdür-
meye çalışıyordu. Mevsim depremdi, insanlar göçmen kuşlar
misali yollara düşmüştü. Ülkenin her tarafından ilimize yar-
dım geliyordu; ama yine de burada yaşamak zordu. Çünkü
attığınız her adımda, baktığınız her tarafta felâketin acı yüzü
karşınıza çıkıyordu. Yüzlerce aileye sıcak yuva olan binalar,
şimdi birer dev ölüsü gibi enkaz yığınına dönmüştü.

Öğretmenliğimin üçüncü ayıydı. Yaklaşık beş haftalık
aradan sonra okullar yeniden açılıyordu. Bu sefer ilk gün-
künden daha heyecanlıydım. Tabiî bu heyecanın yanında bi-
raz korku ve endişe vardı. Okulumuz depremden en az zarar
gören okullardan biriydi. Bu nedenle prefabriğe ve çadıra ih-
tiyacımız yoktu.

Sabahleyin okula geldiğimizde öğrencilerin yanında ka-
labalık bir veli grubunun da bahçede toplandığını gördük.
Özellikle küçük sınıflardaki öğrenciler anne-babalarıyla gel-
mişlerdi. Çocuklar birbirlerine “geçmiş olsun” diyor; depre-

155

Mum Işığında SON MAHNI

me nasıl yakalandıklarını ve ondan sonra neler yaptıklarını
anlatıyorlardı. Dikkati çeken tek şey, ürkek bakışlar ve atılan
korkak adımlardı. Kimi öğrenciler, ağlayıp sızlayarak ısrarla
velilerini evlerine göndermek istemiyorlardı. Bu nedenle ve-
lilerin birçoğu da okulda kaldı.

Dersten önce okul müdürümüz öğretmenlerle kısa bir
toplantı yaptı. Büyük bir felâket yaşadığımızı, öğrencileri-
mizin psikolojik desteğe ihtiyaçları olduğunu belirtti. Bu
nedenle birkaç gün boyunca onları rahatlatacak konuşma ve
çalışmalara ağırlık vermemizi söyledi.

Ve biz on beş öğretmen, bir felâketten arta kalan umut-
larla sınıflarımıza yöneldik. Yöneldik ama ben içeri girince
ne söyleyeceğimi, ne anlatacağımı bilmiyordum; bildiğim bir
şey vardı, ayaklarım beni 8-A sınıfına götürüyordu.

 Kapıya vardığımda öğretmen olduğumu unutmuş; öğ-
rencilikten kalma bir alışkanlıkla kapıyı tıklatmışım. İçe-
riden gelen “gir” sesleriyle beraber kendime geldim. Cesa-
retimi toplayarak içeri girip “Günaydın çocuklar!” diyerek
yerime geçtim. Öğrenciler “Geçmiş olsun öğretmenim!”
dediklerinde konuşmaya cesaret edemeyip başımı sallayarak
karşılık verdim. Sözde ben konuştukça, onlar rahatlayacaktı.
Ancak bunun aksi oldu. Onlar konuştukça ben rahatladım.
Çocuklar depreme nasıl yakalandıklarını ve daha sonra neler
yaptıklarını anlatıyorlardı. Dinleyen için, hep aynı gibi ge-
len; fakat sahipleri için çok farklı deprem anılarıydı bunlar.
Konuşanlar ise büyük felâketin küçük şahitleriydi. Onlar ko-
nuştukça rahatlamış ve ben de konuşma ihtiyacı duymuştum.
Ancak öğrencileri rahatlatacak hiçbir söz bulamıyordum.
Bir daha deprem olmaz diyemiyordum; çünkü bu benim
haddime düşmezdi. Sizi korurum diyemiyordum; zirâ buna
gücüm yetmezdi. Depremin olup olmayacağını, olacaksa ne
zaman olacağını bilen ve kâinattaki bütün varlıkları koruya-
bilecek güce sahip olan tek Allah vardı. Ben bu düşüncelerle
bocalarken çalan zil imdâdıma yetişti.

156

EĞİTİM-BİR-SEN

 Zilin çalmasıyla beraber öğrenciler bahçeye, ben de
öğretmenler odasına yöneldim. Öğretmenlerin hepsi de
mesleğinde belirli tecrübeye ulaşmış arkadaşlardı. Onlar
konuşurken dinlemek bile benim gibi yeni öğretmenlere yol
göstermeye yetiyordu. Herkes birbirine, sınıflarında eksik
olup olmadığını soruyordu. Okula gelemeyenler vardı; ama
şükür ki depremde öğrencilerimizden ölen olmamıştı. Arka-
daşlardan bazıları, çocukları deprem psikolojisinden kurtar-
mak, onları rahatlatmak ve yaşadıkları acıları unutturmak
için derslere başlamanın faydalı olacağını söylediler. Çünkü,
sürekli bu konuda konuşmak, yaraya tuz biber ekmek de-
mekti. Teneffüsün bittiğini haber veren zille birlikte tekrar
sınıflara yöneldik. Şimdi kendimi biraz daha rahat hissedi-
yordum.

İkinci dersim yine aynı sınıfaydı. İçeri girip derse başla-
yacaktım. Dersten maksat, geçmiş konuların tekrarıydı. Öğ-
renciler sekizinci sınıfa gidiyordu ve sene sonunda Liselere
Giriş Sınavı’na gireceklerdi. Onları motive etmek için :“Ço-
cuklar bu yıl sekizinci sınıfa gidiyorsunuz. Önünüzde sizin
için önemli bir sınav var. Bu sınavı kazanmak için ise çok
ve düzenli çalışmak gerekiyor. Ama görüyorsunuz ki beş haf-
talık bir kaybımız var.” dedim. Daha çok şey söyleyecektim;
fakat bir öğrencim ısrarla parmak kaldırıyordu. Konuşmamı
yarıda kestim ve söyle yavrum, dedim. Söz alan öğrencim
ayağa kalktı ve konuşmaya başladı:

 –Öğretmenim bizim hiç kaybımız olmadı, aksine kazan-
cımız oldu. Bu beş haftada bizler çok şeyler öğrendik.

Duyduklarıma inanamamıştım. Nasıl olurdu bu? Büyük
bir felâketten çıkacaksın, ev bark yok, okullar dershaneler
kapalı; ama yine de çok şey öğreneceksin. Aklım bir türlü
almıyordu. Barakalarda, çadırlarda ders çalışmış olamazlar-
dı. Zirâ buralar, zarûri ihtiyaçlara bile zor cevap veren, üç
beş metrekarelik yapılardı. Merak sınırımı daha fazla zorla-
madan öğrencime döndüm ve neler öğrendiklerini sordum.

157

Mum Işığında SON MAHNI

Ayağa kalkan öğrencim, kendinden emin bir şekilde anlat-
maya başladı:

–Depremden bugüne kadar geçen zamanda çok önem-
li şeyler öğrendik. Şu ana kadar sadece adını duyduğumuz
yardımlaşma, dostluk, kanaatkârlık gibi birçok kelimenin ne
anlama geldiğini öğrendik. Depremden sonra şaşkın ve ça-
resizdik. Boş alanlara barakalar yapılıyor, çadırlar kuruluyor,
az hasarlı binalar tamir ediliyordu. Bütün bunlar şüphesiz
ki yardımlaşmanın sayesinde oluyordu. Senelerce birbirle-
rinden selâmı bile esirgeyen insanlar, şimdi varını yoğunu
birbiriyle paylaşma yarışına girdiler. Önceden beğenilmeyip
bir köşeye atılan birçok eşyayı arar duruma gelmiştik. Ayrıca
uzun süredir görüşmediğimiz akrabalarımız ziyarete gelip,
ellerinden deldiğince yardım ettiler. Meğer ne kadar çok ak-
rabamız varmış da biz bilmiyormuşuz.

Öğrencimin anlatacağı çok şey olduğu gözlerinden bel-
liydi. Ama ben başkalarının da düşüncelerini almak için sö-
zünü kestim ve “Arkadaşınızın söylediklerine katılıyor mu-
sunuz?” diye sordum. Öğrencilerin hepsi aynı fikirdeydiler.
Onlar da benzer örnekler sıralayarak arkadaşlarına destek
verdiler. Bu arada başka bir öğrencim parmak kaldırdı ve ko-
nuşmaya başladı. Söyledikleri kısa fakat anlamlıydı:

–Öğretmenlerimiz bize yıllarca yardımlaşmanın, daya-
nışmanın, dostluğun ve kardeşliğin öneminden bahsederdi
de bize şaka gelirdi. Ama şimdi anladık ki, bir musibet bin
nasihate bedelmiş.

Tam bu sırada dersin bitiş zili yine çaldı. Belki ders ya-
pamamıştım; fakat dersimi fazlasıyla almıştım. Benim kayıp
olarak gördüğüm zamana ne çok kazançlar sığmıştı. Merdi-
venlerden indim ve hava soğuk olmasına rağmen bahçeye
yöneldim. Bahçenin içinde biraz ilerledikten sonra geriye
dönüp bir okula, bir de okulun yanında kurulan Mehmetçik
Çadırkenti’ne baktım. Çadırkentin önünde yardım paketleri

158

EĞİTİM-BİR-SEN

dağıtılıyordu. Bahçede ise ayazdan yüzleri yanmış, korkudan
gözlerinin feri kaçmış çocuklar oynuyordu. Hava soğuktu ve
Bolu’ya kar yağıyordu.

159

Mum Işığında SON MAHNI

BİR ANA SINIFI ÖĞRETMENİNİN ANILARI

Fatime ESER

Yıl 1962 Isparta Gönen ilçesinde dünyaya geldim. İlko-
kulun birinci, ikinci, üçüncü sınıfını babamın memleketi
olan bu ilçede okudum. Dördüncü sınıfı Isparta Fevzi Paşa
İlköğretim Okulunda okudum. Beşinci sınıfa gelince, Burdur
Kışla Köyü’ne ev yaptık ve oraya taşındık. Beşinci sınıfı Kışla
İlköğretim Okulunda okudum. Evlerde sular yoktu. Uzak bir
çeşmeden su taşırdık. Evimiz ile okul arası çok uzaktı. Ben
her sabah okula varmadan önce okulun yanında oturan yaşlı
bir ninenin evine varır, çeşmeden suyunu doldurur, testileri-
ni evine götürürdüm. O da benim arkamı sıvazlar “inşallah
kızım sen öğretmen olursun” diyerek hayır dualarda bulu-
nurdu. Benim cebime kuru üzüm ve iğde koyardı. Ben çok
sevinirdim. Tek bir sıkıntım vardı. Beşinci sınıf öğretmenim;
hem okul müdürü, hem de beşinci sınıfların öğretmeniydi.

Öğretmenimle fazla anlaşamıyordum. Beni hiç sevmez-
di, sınıfın en çalışkanıydım. Sorduğu problemi kim çözerse;
onu öğle yemeğine göndereceğini söylerdi; ben de hemen çö-
zerdim. Tüm sınıfla beraber beni de cezalandırır öğle yeme-
ğine göndermezdi. Okulun son günleriydi; tüm derslerden
imtihan oluyorduk. Tüm derslerden pekiyi almıştım. Öğret-
men hepimize okul bitince kim orta okula gidecek dedi. Sı-
nıfta ben dahil üç kişi parmak kaldırdık. Öğretmenim bana,
parmağını indir sen okuyamazsın dedi. Çok üzülmüştüm.
Parmağımı kaldırarak “ben okuyacağım, senin karşına öğ-
retmen olarak çıkacağım” dedim. Sınıfımızda okuyan Suat
adında bizden yaşça büyük bir arkadaşım ayağa kalkarak

160

EĞİTİM-BİR-SEN

“Öğretmenim, okursa bu arkadaşımız okur.’’ dedi. Beni çok
duygulandırdı. Öğretmenimiz o sınıfı geçemedi dedi. Suat ar-
kadaşım “O sınıfı geçemediyse ben de mezun olduktan sonra
bu okulun tüm camlarını kırarım. Sen de müdürsün taktır-
mak zorunda kalırsın” dedi. Bu sözler üzerine beni beşinci
sınıftan mezun etti. Belki de öğretmenimin sorunları vardı.
Bilemiyorum, evdeki problemi okula yansıtıyordu. Bu köyde
ortaokul olmadığı için babamın memleketi olan Isparta’nın
Gönen İlçesine taşındık. Ortaokul birinci ikinci sınıfını oku-
dum üçüncü sınıfa geçtim. O yaz evimize Burdur’dan misafir
geldi. Anneme Burdur’ da hizmetli imtihanı var oraya baş-
vur, belki kazanırsın dedi. Annemle babam Burdur’a geldiler
annem imtihanı kazanmıştı. Annemde benim gibi azimliydi
ve kız meslek lisesine hizmetli olarak girdi. Tekrar Burdur’a
taşınmak zorunda kaldık. Ortaokul üçüncü sınıfta kız mes-
lek lisesine kayıt yaptırdık. Ortaokul sonunda imtihan açıldı.
Herkes hemşirelik imtihanınagirdi, ben ise girmedim. Çün-
kü, hemşirelik mesleğini sevmiyordum. Benim tek dileğim
öğretmenlikti. Çalışkan bir öğrenciydim hemşireliği kazana-
bilirdim ama yapamazdım. Artık ortaokul bitmişti. Annemle
oturup sohbet ettik. Sohbet sırasında annem “Kızım biz tam
dokuz kardeştik. Ben en küçükleriydim. Ablalarım ağabeyle-
rim hastalıktan öldüler, biz iki kardeş kaldık.

 Babam bizi okutmadı çok üzülmüştüm. Sadece ilkokulu
okudum ama içimde ukde oldu. Bu okullara gider dışarıdan
seyrederdim ama Allah bana bunları nasip etti. Ben okulda
bunun için çalışıyorum” dedi ve kız meslek lisesi Çocuk Ge-
lişimi Bölümüne kayıt yaptırdım. Bu bölümü okuyan öğret-
men oluyordu. Benim bitirdiğim sene öğretmenlik hakkımız
elimizden alındı. O sene evlenmiştim. Üç sene evde oturdum
bir oğlum olmuştu. Tam iki yaşına geldi. Bir gün evden çıkıp,
bir arkadaşımın evine oturmaya gidiyordum. Milli Eğitim
Müdürlüğünün kapısında bir yazı asılıydı. Onu okudum ve
memurluk sınavıvardı. Müracaat ettim ve sınavı kazandım.

161

Mum Işığında SON MAHNI

Artık öğretmenliğe ilk adımı attım. Bizleri yirmi beş gün
okullara dağıtarak oralarda staj yaptırdılar. Benim staj çalış-
malarım Sakarya İlköğretim Okulundaydı. Orada bulunan
bir öğretmen, tanıdığım bir ağabey vardı. Beni kolumdan
tutarak öğretmenler odasına çay içmeye götürdü. Masaya
oturdum karşımda oturan ilkokul öğretmenimdi. Şaşırdım
yüzüne baktım belki beni tanır diye ama tanıyamadı.” “Öğ-
retmenim beni tanıdınız mı?” dedim yüzüme baktı “hayır”
dedi. Hele gözlerime bak tanırsın dedim yine de tanıyamadı.
“Ben, Kışla İlköğretim Okulundan Öğrencinizim. Okuyamaz
dediğiniz öğrenciniz Fatime... Okudum, karşınıza öğretmen
olarak geldim.” Dedim ve çok ağladı. O zaman evimde çok
sorunlarım vardı kızım dedi ve çok üzüldü.

Ben okuyabilmek için tek odada annem, babam ve ben
aynı odada kalıyorduk. Onlar uyuyunca elektriği kapatır
dışarıdan gelen elektrik ışığıyla ders çalışırdım. Çok zorluk-
larla okudum ve tayini Burdur Bucak ilçesi Cumhuriyet İl-
köğretim Okuluna çıktı. O yaşlı nenenin duaları kabul oldu.
Ana sınıfı öğretmeni olarak 23 Kasım 1984 yılında ilk öğret-
menliğe başladım. Ertesi günü öğretmenler günüydü duygu-
landım ağladım. Allah bu kutsal mesleğe layık görsün diye
dua ettim. Müdür beni sınıfıma götürdü. Sen bu öğretmenle
beraber sınıfa gireceksin stajyerliğin kalkıncaya kadar dedi.
Nuray öğretmenle ben sınıfı beraber götürüyorduk. Nuray
öğretmenin Tülay isminde bir kızı vardı. Oda bizim sınıftay-
dı. Eve varınca Tülay annesine soru sorarmış anne bu ne işe
yarar diye, annesi de kızım ben yorgunum git başımdan der-
miş. Bir gün okulda toplantı yapıyorduk kapı çalındı Tülay
içeri girdi. Müdür, kızım şimdi toplantıdayız sonra gel dedi.
Tülay da ben sana soru sormak için geldim dedi. Müdür sor
bakalım dedi. Müdür öğretmenim annem uzun boylu, öğ-
retmenim biraz kısa boylu olmasına rağmen her şeyi biliyor.
Annem uzamış ama soru sorduğumda bilmiyor onu sınıf-
tan al dedi. Müdürümüz güldü ve tamam dedi. O günden

162

EĞİTİM-BİR-SEN

sonra sınıfa tek giriyordum. Nisan bir olmuştu. Biz öğlenci
gruptuk. Sabahçı gruptan Salih adında bir öğretmen arkadaş
bizim sınıf defterimizin üzerine sabun sürmüş. Ben yazmak
için defteri aldım üzerine kalemle yazdım kalem yazmıyordu.
Kelemi değiştirdim tekrar yazdım yazmıyordu. Öğretmenler
odasına gitmiştim. Odadaki arkadaş sabahçı gurup bizim
defteri sabunlamış deyince ben o zaman şaşırdım, hiç böyle
bir şakayla karşılaşmadım “Kim yaptı?” diye sordum. Salih
öğretmen, “Ben yaptım.” dedi. Ben de bunun acısını senden
çıkarırım dedim. Bana kimse şaka yapamaz dedi. Mayıs ayı
gelmişti sabahçı gurup geziye gidiyordu. Torbalarını ağacın
yanına koydular. Ben de takip ettim. Salih öğretmen ve diğer
öğretmen arkadaşlar öğretmenler odasında arabanın gelme-
sini bekliyorlardı. Hemen çantasını aldım içinde tencere var-
dı. Okulun mutfağına götürdüm. Tencereyi boşaltıp çantaya
koydum ağacın dibine bıraktım. Araba geldi onlar pikniğe
gitti. Müdürü çağırdım Salih öğretmenin dolmalarını mut-
fağa boşalttım dedim müdür güldü ve hemen tatlı aldı gel-
di ve tüm dolmaları öğretmenler ve müdür hepimiz yedik.
Salih öğretmen pikniğe varınca arkadaşlar bir dolma getir-
dim parmaklarınızı yersiniz demiş ve bakmışlar ki tencere
boş. Piknik dönüşü “Bu şakayı kim yaptı?” dedi. Müdür de
“Ben yaptım.” dedi ve güldük. Bir daha öğlenci guruba şaka
yapmadı. Çocuklara sorular sordum büyüyünce ne olacak-
sınız dedim. Bir özürlü kız öğrencim vardı. Ben at arabacı
olacağım dedi şaşırmıştım. Öğretmenim hiç at arabacı kız
var mı diye sordu cevap veremedim. Bir de erkek öğrencim
vardı. Babası TIR şoförüydü. İran’a Irak’a sefere giderdi. Bir
aydan önce eve dönemezdi. Sabah çocuk okula geldi. Akşam
babam eve geliyor beni çok özlemiştir değil mi? diye sor-
du. Ben de tabiî ki oğlum dedim. Çocuk akşamın olmasını
dört gözle bekliyordu. Akşam olmuş, kapı çalınınca kapıyı
anneyle çocuk açmışlar, babalarını görünce çok sevinmişler.
Babası önce annesine sarılmış sonra da çocuğa sarılmış, ço-

163

Mum Işığında SON MAHNI

cuk bu duruma çok içerlemiş. Sabahleyin okula gelince çok
üzgün duruyordu. Ne oldu oğlum baban eve gelmedi mi diye
sordum. “Öğretmenim babam beni çok özlememiş; annemi
daha çok özlemiş, önce ona sarıldı” deyince çok şaşırdım ve
güldüm.

Çocuklarla yaşamak öyle güzel ki; tıpkı çocuklar açılma-
mış bir tomurcuk gül gibidir. Temiz kalplidirler. Evde sıkıntı-
lı olduğum günler okula gidince tüm sıkıntılarımı unutuyo-
rum. Çocuklarla oynamaktan zevk duyuyorum. Okulumuza
yeni bir anasınıfı öğretmeni gelmişti. Üç ay olmuştu, oku-
lumuzda yeni öğretmendi. Hemen bu yeni öğretmeni aylık-
la ödüllendirdiler. Tam bir hafta geçmişti; kim Milli Eğitim
Müdürlüğüne şikayet etti bilmiyorum bir gün sınıfta ders
yapıyorum. Beş tane adam içeri girdi. “Buyurun siz kimsi-
niz öğrenci velisi misiniz?” dedim, “hayır” dediler. “Bana
planlarını çıkarır mısınız?” dediler, ben de planlarımı gös-
terdim. “Sen burada kaç senedir öğretmensin” dediler bende
altı senelik öğretmenim dedim. Öbür öğretmen kaç senelik
öğretmen dediler üç aylık dedim. Resim kabiliyetim olduğu
için sınıfın tüm panolarını kendim yapmıştım. “Bu panoları
kim böyle güzel çizdi” dediler. “Ben” dedim ve sınıftan çekip
gittiler tam bir hafta sonra arkadaşımın ödülünü aldılar bana
da takdir belgesi verdiler. Öğretmenliğim dolu dolu geçiyor-
du. 26 Aralık 1987 günü saat 16:30 ’da bakıcı kadın evimde
sobadan yangın çıkarmış sekiz aylık oğlumu ve eşyalarımın
tümünü yangında kaybetmiştim ama öğretmenlik kutsal
meslekti. Evlat acısını Allah kimseye göstermesin. Bir itfa-
iye bir ambulans sesini duysam gece uykumdan uyanıyor-
dum. Yanan evim, okulun yanındaydı. Bakıcı kadın okulun
karşısında oturuyordu. Dinarlı bir başsavcımız vardı. Evim
yanınca yeni bir ev tutmuş, camlarını karısı yerleri başsavcı-
mız silmiş eşim bunu görünce çok şaşırmıştı. Karısı benim
yanımda öğretmendi. Biraz kendime gelince teşekkür etmek
için evine gittik. Bana şöyle dedi: “ Bu kadar dürüst, bu kadar

164

EĞİTİM-BİR-SEN

çalışkan, bu kadar iyi kalpli olmandan dolayı eşimle yardım
ettik.” Beni çok gururlandırdı. Evim yandıktan sonra bir sene
geçmişti bir oğlum olmuştu. Tam altı aylık iken çocuğumu
anneme bıraktım üniversitede ön lisans okumaya başladım.
Yazın yüz yüze eğitim kışın kitapla eğitim yapıyorduk. Artık
üniversiteye başlamıştım. Hem öğretmenlik yapıyor, hem de
eve gelince çocuğumu sırtıma sarınıyor, gece saat ikilere ka-
dar kitap okuyordum. Sabahları da okula gidiyordum. Çok
çalışıp en kısa zamanda okulu bitirmem lazımdı. Üniversite
çok güzel gidiyordu. Gazi üniversitesi Çocuk Gelişimi Ana
Bilim Dalında okuyordum. Seçmeli ders olarak resimi çok
sevdiğimden resim dersini seçmiştim. Başarılı olarak iki yıl-
da tamamladım. İki sene sonra benim yanımdaki öğretmen
arkadaş başladı. Ona da “resimi seç sonra yardım ederim”
dedim. Resim öğretmenimiz Oya Hanım bana jandarmam
ne güzel resim yapıyorsun derdi. Arkadaşıma iki sene sonra
bir resim yaptım Oya hanıma göstermiş o da: “Bu resim se-
nin değil benim bir jandarmam vardı, onun resmi.” demiş.
Ben hayretler içinde kaldım. Bir öğretmenin bunu tanıma-
sı mümkün değil. Bir de müzik öğretmenimiz vardı. Müzik
dersimizde flüt öğretirdi. Bizden bir sınıf büyük ablalarımız
vardı yurtta kalıyorduk. Eğer flüt çalamazsanız ağzınıza vu-
ruyor flüt boğazınıza kadar gider deyip bizi korkuturlardı.
Artık final günüydü bana sıra gelmişti. Çok güzel flüt çalıyor-
dum. Öğretmen yanıma yaklaşınca korktum ve elim titreme-
ye başladı çalamıyordum bana otuz vermişti. Tamam artık
ben sınıfta kalacağım dedim. Hemen orada iki kıtalık bir şiir
yazdım. Herkes bitirdi ve dışarı çıkıyorduk. Hocam sana lâ-
yık değil ama sana iki kıta şiir yazdım dedim. Kendisi keman
hocasıydı. “Elinde inleyen keman olsam” şiirini okuyunca
çok beğendi ben hayatımda böyle güzel şiir almadım dedi.
Böylece üniversite bitti, okuluma döndüm. Artık okul bitin-
ce tayinim Burdur’a çıktı. Bahçelievler İlköğretim Okulunda
göreve başladım müdür odasına girip, ben buraya tayin edil-

165

Mum Işığında SON MAHNI

dim dedim. O da git sınıfını gör dedi. Bende görmek için sı-
nıfıma gittim. 20 sandalye iki masa başka bir şey yoktu. Otuz
öğrenci kayıt olmuştu müdürün odasına gittim. Müdür bey
otuz kayıt, yirmi sandalyemiz var, ya bize sandalye al ya da
sınıfın yarısına halı döşet dedim. Müdür yarısına kadar halı
yaptırdı. Hocanım otuz öğrenci var ama yarısı okulu bırakır
dedi. On beş çocuğa iner dedi. On gün sonra çocuk otuz beş
öğrenci oldu. On gün sonra kırk öğrencim oldu. Her gün gece
kırk faaliyeti evde hazırlıyorum sabaha hazır şekilde dersime
gidiyorum. Müdürümüz kapı çalmadan içeriye girer benim
yaptığım hareketleri izlermiş. Dört ay birlikte çalıştık. Evim
okula uzaktı. İki otobüsle okula gidiyordum. İki oğlum elim-
de bana çok zor oluyordu, bir arkadaşla yer değişimi yaptım.
Artık bu okuldan Yahya Kemal Beyatlı İlköğretim Okulu’na
tayin edildim. Bahçelievlerdeki müdürüm çok sert olmasına
rağmen son gün beni odasına çağırdı. Hocanım bizim okul-
dan gitme n’olursun dedi. Seni ilk geldiğin gün tipinden be-
ğenmemiştim ama şimdi gitme seni aylıkla ödüllendireyim
dedi; fakat ben kabul etmedim. Bana her sene otuz öğrenci
kayıt olurdu on beş öğrenciye düşerdi, sen geldin kırk öğ-
renci oldu dedi. Beni çok gururlandırdı ama benim için çok
zordu. Çocuklarım olmasaydı yerimi değiştirmezdim değiş-
tirmek zorunda kaldım. Öğretmenliğim süresinde yirmi beş
öğrenciden aşağı öğrencim yoktu. Yahya Kemal’e geldiğimde
on öğrencim vardı. Hüsrana uğradım ama elimden gelen bir
şey yoktu. Kenarda bir okuldu nüfus da azdı. O sene isteksiz
dört ay çalıştım. İkinci senemde yirmi iki öğrencim oluştu.
Çevre yeni öğretmen geldi diye çocuklarını okula getirmişti.
Bahçelievler İlköğretim Okuluna doktor okulu muayeneye
gelmişti. Kızı vardı küçük, benim sınıfa getirmişti. Bir saat
sonra kızımı alırım, dedi. Muayene bitti, doktor sınıfa geldi:
Hadi kızım evimize gidelim, dedi. Çocuk ağlamaya başladı.
Öğrencilerimden bir yaş küçüktü onu da kaydetmek zorun-
da kaldık. O arada benim tayinim çıkınca çocuğu göndermiş

166

EĞİTİM-BİR-SEN

ama çocuk okulu istememiş. Bir sene sonra Yahya Kemal
Beyatlı İlköğretim okunun yanındaki öğretmen lojmanla-
rına taşındılar. Bir gün doktor çocuğu okula kaydettirmeye
gelmiş. Ben de öğretmenler odasında oturuyordum. Müdür
Beye: Ben önce senin anasınıfı öğretmenini göreceğim on-
dan sonra kaydettireceğim, demiş. Müdür bey beni çağırdı.
Doktor bey, Tamam benim aradığım öğretmen kayıt edin,
dedi. Çocuğunu anasınıfına kayıt yaptırdı. Evim okula uzak
olduğundan öğle yemeklerini okulda yiyordum. Bir gün beni
öğle yemeğine davet etmek için doktorla eşi sınıfa geldiler.
Kızı anne ve babasını görünce koşmaya başladı. Kızım koş-
ma düşersin, dedim o anda çocuk koşarken düştü. Masanın
kenarına kaşını çarpınca kaşı yarıldı. Çocuktaki akan kanı
görünce ben bayılmışım. Öğretmenler çocuğu hastaneye gö-
türmüşler kaşı yarıldı sanmışlar. Kaşı yarılmamış pansuman
yapıp göndermişler. Doktor beni ayıltmaya çalışmış. İlk defa
bu olay başıma geldi. Doktor Bey bana: Akacak kan damarda
durmaz, sen üzülme, dedi. Yeni okulumdaki okul müdürüm
beniaylıkla ödüllendirdi. Tüm öğretmenler: Sen hakkınla
bu ödülü aldın, helâl olsun, dediler. Okulda yeniydim: “Ar-
kadaşlarım bana düşman olurlar ben bu ödülü almayayım.”
dedim müdür beye. O da :”Hayır, sen hakkınla bu ödülü al-
dın.”dedi.

Yahya Kemal Beyatlı İlköğretim Okuluna ilk ayak bas-
tığımda kocaman masalar büyük sandalyeler vardı. Müdür
beyin odasına giderek bu konuyu açtım. Müdür bey çok se-
vindi. Masalar sandalyeler değişti çocukların boylarına göre
yapıldı. Bu yaptığım yeniliklerden dolayı ve okulun gezileri-
ni ben düzenlerim. Okulda yapılacak piyesleri ben düzenle-
rim. Arkadaşlarla birlikte işbirliği yaparak bu okulun adını
tanıtmaya başladık. Gerçekten cânı gönülden çalışır elim-
den gelen her çabayı gösteririm. Bu yüzden okulumuzdaki
müdürümüz ve tüm öğretmenler bana “anacığım “diyerek
çağırırlar. Artık son senelerim yirmi iki yıllık öğretmenim.

167

Mum Işığında SON MAHNI

Bu sene Allah nasip ederse emekli olacağım. Emekli paramla
başımı sokacak bir ev alacağım. Öğretmenliğimi bırakmak
istemezdim hâlâ daha bir çocuğuma kızmadım. Hâla güler
yüzlü, hâlâ çalışkan, çocukları çok seven hiçbir zaman in-
citmeyen bir öğretmenim. Bu okulda on üç yılımı geçirdim.
Hiçbir arkadaşımı üzmedim tüm öğretmenlerin de benden
memnun kalarak ayrılacaklarını sanıyorum. Ömür biter ama
hatıralar bitmez. Saygılarımla…

168

EĞİTİM-BİR-SEN

GÜN BATINCA

Ramazan GÜNHAN

Orhaneli’nde göreve başlamıştım. Mart ayını ikinci hafta-
sında birinci sınıfların bir şubesini bana verdiler. Kırk sekiz
tane öğrencim vardı onları tanımaya çalışıyordum. Benden
önceki öğretmen Hüseyin Bey emekli olmuştu. Okuma-yaz-
maya geçebilen sadece iki öğrenci vardı. işim çok zordu ama
azimliydim. Birde ilk defa eşimle aynı yerde görev yapmanın
verdiği güç ile çok gayretli çalışıyordum. Öğrenci velileriyle
Orhaneli’nin pazarı olduğu (salı) günler toplantı yapıyorum.
Özellikle bilgi topluyordum. Genel bir toplantı yapmamış-
tım. Bir gün önce verdiğim ödevleri kontrol ediyordum.
“Mesut” diye sarışın bir öğrencim vardı. Onun ödev yapma-
dığını görünce biraz çıkıştım. Ona:

 -Oğlum annen baban senin ödevin var mı yok mu? diye
sormazlar mı? dedim. Mesut birden ağlamaya başladı. Sustu-
ramadım da. Nice sonra sakinleşince yanına gittim oturdum.
Kendisi o zaman bana:

-Öğretmenim benim babam yazın traktörün altında kal-
dı da öldü, dedi. Beynimden vurulmuşa döndüm. Çok üzül-
düm. Mesut’u sevdim. Merak etme seni ben çalıştırırım diye
teselli ettim. Mesut bana eksik kalan bir yönümü hatırlattı.
Sınıfa girmekle öğretmen olunmuyormuş. Orada, çocukla-
rın daha da iyi tanınmasının yararı olacağını anladım.

Ertesi günü veli görüşme defteri hazırladım. Kiminle gö-
rüştü isem bu deftere özellikleri ile not ettim. Velisi gelmeyen
tek bir öğrencim kalmıştı. En önde kavanoz dibi gibi on beş
numara gözlük takan yinede istediği gibi göremeyen öğren-

169

Mum Işığında SON MAHNI

cimin babası ‘veya annesi gelmemişti. Tabi benim onları ta-
nımam için onları hiç olmazsa iş yerinde görmem gerekirdi.
Muharrem’den nerede oturduklarını babasının ne iş yaptığını
sordum. Tüm bilgileri aldım. Halbuki okulun iki yüz metre
üst tarafında PTT lojmanlarında oturuyorlarmış. Babası da
PTT ‘de arıza servisinde çalışıyormuş.

Pazartesi günü okul bitiminde çocukla beraber PTT’ye
gittik. Babası bizi görmüş olmalı ki. yolumuza çıktı.

- Ne oldu Muharrem, bir yaramazlık mı yaptın? dedi.
 Ben de:
-Yok beyefendi, Muharrem gayet iyi, uysal bir çocuk,

dedim. Sonra tanıştık. Çay bahçesine gidip biraz oturduk.
Büvükorhan’lıyım deyince çok rahatlamıştı. 0 da ilçeye bağ-
lı Durhasan Köyündenmiş. Kıbrıs savaşına katılmış. Gazilik
berâtı da varmış. Otuz yedi yaşındaydı. Ama saçları bembe-
yazdı. Bir ara:

-Hocam bu çocukların derdi beni ihtiyarlattı, dedi. Ben
de kaç çocuğu olduğunu sordum. Anlatmaya başladı:

-Askerden dönünce biraz dengeyi kaçırmışım. Kolay de-
ğil yanımdaki arkadaşlardan çoğu şehit oldu. Kimi istedikse
vermediler. Halamın gücüne gitmiş. Onunda on yedi-on se-
kiz yaşlarında bir kızı vardı. Onunla bizi nişanladılar. Evlen-
dik. İlk iki çocukta fazla bir şey görmedik. Arkadan Muhar-
rem doğdu. Onun arkasından Firdevs. İkisi de önlerini bile
göremiyorlar. Göz bebeklerini bir noktaya sabitleyemiyor-
lardı. Gözlükte çare olmadı. Hem kurum doktoruna hem de
özel doktorlara götürdük. Ama bu durumun düzelmesi çok
zormuş. Akraba evliliğinden kaynaklanıyormuş. Ne yapalım
bu da bizim kaderimiz, dedi. Ben de:

-Akılları fikirleri yerinde ya buna şükredin, dedim.
Haklısın Hocam, bizden de beteri var. Hastanelerde ne-

lerini gördüm, dedi. Bir birimize her konuda yardımcı olabi-
leceğimizi söyleyip ayrıldık.

170

EĞİTİM-BİR-SEN

Bir gün okulda nöbetçiydim. Muharrem’in geçen yıl ki
öğretmeni ki o Muharremi sınıfta bırakmıştı. Yanıma geldi.
Muharrem’e iki metre kadar uzaktan sigara paketini göster-
di. Fark edemedi. Yaklaştırınca ne olduğunu söyledi. Sonra
bana döndü:

-Bu çocuğu okuma yazmayı öğret bileklerimi keserim,
dedi. Şok olmuştum. Ben, onlar benden kıdemli diye onları
örnek alıyordum. Saygımdan cevap bile vermedim. 0, sını-
fına gitti. Artık sınıfın çoğunluğu okumaya başlamıştı. Bir
matematik dersinde zihinsel işlem gerektiren bir soruyu ilk
cevaplayan Muharrem di. Onun zekâsına ve azmine güve-
niyordum. Aklım da hep Muharrem vardı. Çünkü içimden
tamamen körlere bile okuma öğretilebildiğine göre bu işin
bir yolu olmalıydı. Pazartesi günü okula giderken Muharrem
le babası beni beklerken gördüm. Yanlarına gittiğimdeGü-
naydın, dedim.

 Günaydın, dediler. Babası çok heyecanlıydı. Bana anla-
tacakları vardı. Muharrem’e:

-Sen git yavrum ben babanla biraz konuşacağını okulda
görüşürüz. dedim. Muharrem ağır adımlarla okula doğru gi-
derken:

Buyurun sizi dinliyorum. Dedim. Anlatmaya başladı:
-Cuma günü güneş battıktan sonra, alaca karanlık dedi-

ğimiz vakitte balkonda oturuyorduk. Muharremle kardeşi
de vardı. Balkondan okulun bayrağını görebildiğini söyledi.
Önce inanmadım. Hilalin yönünü sordum. Doğru bildi. Se-
vincimden o gece uyuyamadım. Ertesi gün öğretmen evinde
seni sordum Büyükorhan’a gitti dediler. Ben de:

 -Bu çok güzel bir haber dedim. Demek ki güneş ışığı
bu çocukları olumsuz etkiliyor, loş ışık bu çocukları rahat-
latacaktı. Okula gelir gelmez Muharrem’i en arkaya köşeye
oturttum.

Kenarlarını kartonla kapattım. Ona kahverengi karton

171

Mum Işığında SON MAHNI

üzerine siyah keçeli kalemle yeni çalışmalar hazırladım. Ar-
tık Muharrem de ben de rahatlamıştık. Bu çalışmaların be-
şinci günüydü. Okula erken gelmiştim. Muharrem’in geçen
yıl ki öğretmeni ile pencerenin kenarından gelip geçen öğ-
rencilere bakıyorduk. Hafif bir yağmur da çiseliyordu. Mu-
harrem de okula doğru hızlı bir şekilde geliyordu. İkimizde
onu göremiyorduk. Birden bire Muharrem gözden kayboldu.
İkimizde dışarı fırladık. Meğer Tedaş’ın dün akşam kazdığı
çukuru göremeyince Muharrem çukura düşmüş. Ben elimi
uzattım:

Muharrem tut elimi dedim. Sesimden beni tanıdı.
-Burasını delmişler öğretmenim dedi.
Kazmışlar Muharrem, kazmışlar, dedim. Çukurdan Mu-

harrem’i çıkardık. Gözlük bile, hasar görmüştü. Biraz da ça-
murlanmıştı. Ev yakın olduğu için hemen eve gönderdik. Bir
saat kadar sonra gelebildi. Yine eski öğretmeni aynı fikrini
savunuyordu. Diyordu ki bana:

-Zor hocam zor. Önünü bile görmüyor bu çocuk. Ben de:
-Nasip hocam, biz elimizden geleni yapalım. Vicdanımız

rahatlasın öğrenir öğrenmez onu zaman gösterecek. Dedim.
Okulun kapanmasına bir ay kalmıştı. Artık Muharrem

ağır ağır da olsa okumaya başladı. Babası da ben de çok mut-
luyduk. Muharreme de güven gelmişti. Oldukça hevesli idi.
Teneffüse bile çıkmıyordu. Yine bir gün geçen yıl ki öğretme-
ni nöbetçi idi. Derse giriş zili çalmıştı. Baktım ki öğretmen
Muharremin başında. Ona:

-Hayrola hocam! Yaramazlık mı yaptı Muharrem? Dedim.
-Yok hocam. Seni tebrik ederim. Beni utandırdın, dedi.

Ben büyük konuştum. Senin de azmini kırdım, dedi. Ellerini
tuttum:

-Beni kamçıladın hocam. Beni arayış içine soktun. Bu
ellere, bu tebeşir tutan ellere yemin etmek olmaz. Bu eller

172

EĞİTİM-BİR-SEN

ancak öpülür, dedim. Ve öptüm. Oda bana sarıldı ve şim-
di iyi iki dostuz. Tabi 0 emekli oldu. Ben hala çalışıyorum.
Muharrem de Orhaneli Çok Programlı lisesini bitirdi. Şimdi
Bursa’da bir tekstil fabrikasının santralinde çalışıyor. Hem de
rehber kullanmadan. Yakında evlenecek. Şimdiden düğüne
davetliyiz.

173

Mum Işığında SON MAHNI

Müjdat ERDOĞAN

BİR KALEMİN ÖYKÜSÜ

Bir okul gazetesi çıkarmaya karar vermiştik. Uzun isti-
şarelerin ardından aldığımız bu karar doğrultusunda derhal
çalışmalara başlamıştık ki kısıtlı imkanlara sahip bir köy
okulu olmamız münasebetiyle öğrencilerimiz için ideal bir
sosyal aktivite olarak düşündüğümüz bu egzersiz için bütün
öğrenci ve öğretmenlerimizin hayli fazla mesai harcayaca-
ğında hepimiz hemfikirdik. Öncelikle; elimizde örnek teşkil
edecek yeterli ve sağlıklı materyaller olmadığından bir okul
gazetesinin nasıl olması gerektiğine dair teorik bilgiler, duvar
gazetesinden çok daha farklı birformata sahip olması hase-
biyle, öğrencilerimiz için tatmin edici faydalar sağlamaya-
caktı.

Buradan hareketle ilk sayı için çoğunlukla okulumuz
öğretmenlerinin çalışmaları önemli bir kaynak oluşturacak
ve ortaya konulacak somut bir örneğin ardından üç aylık
dönemler halinde yayınlanmasını düşündüğümüz, aslında
temenni ettiğimiz, diğer sayılarda daha çok öğrencilerimiz
destekli sayfalar üretebilecektikBu bağlamda sabırsız bir ko-
şuşturmayla başlayan gazetecilik serüvenimize ilk olarak kırk
beş yıllık bir maziye sahip okulumuzun fotoğraf arşivini ka-
rıştırarak başladık. On iki sayfa olarak tertip edeceğimiz ga-
zetemizin ilk sayısında önemli bir yeri okulumuzun ilklerine
ayırmak en doğrusuydu. Sağ alt köşesine itinayla düşülmüş
tarihlerle siyah beyaz karelerdeki değerli öğretmenlerimize,
eğitim duayenlerimize, hayatta olmalarını da ümit ederek,
ulaşmaya çalıştık.

174

EĞİTİM-BİR-SEN

Araştırmalarımız sonucunda ulaşabildiğimiz ilk öğret-
menimiz, ne tesadüftür ki, okulumuzun kurulduğu elli sekiz
yılı ile yetmiş iki yılları arasında köyümüzde görev almış ve
halen ilçemiz sınırlarında ikamet eden Reşit İLHAN’dı. Çok
heyecanlanmıştım. Arkadaşlarıma kendisiyle görüşmeyi
çok istediğimi belirtip bu söyleşinin benim için çok önemli
olduğunu söyledim. Arzumu memnuniyetle kabul eden ga-
zetemiz karar kurulu, bu görev için zaten en uygun kişinin
bir genel yayın yönetmeni olacağını söyleyerek beni motive
etmeyi de (sağolsunlar)ihmal etmediler.

Aynı memnuniyeti, randevu talebimi büyük bir teva-
zuuyla karşılayan Reşit öğretmenim de göstermiş, bir gün
sonra ilçemiz öğretmen evindeki buluşma saatini bile benim
belirlememi istemişti.

Tam vaktinde oradaydık. Bir duayenle karşı karşıyaydım
artık. Duayen diyorum; çünkü bir kişiye unvan olarak verile-
bilmesi çok zor olan bu sözcüğü fazlasıyla hak eden, bugün-
kü eğitim fakültelerinin temelini oluşturan “Köy Enstitüleri”
mezunu öğretmenlerdir kanımca. Ellilerin yüzde on bile ol-
mayan okuma-yazma oranının artırılmasında ve büyük bir
beyin gücünün yitirildiği savaşların ardından ortaya çıkan
Cumhuriyet Türkiye’sinin ilk yıllarında ülkemizin her yön-
den büyük bir ivme kazanmasında önemli bir yere sahip eli
öpülesi bu eğitimcilere başka bir unvan da yakıştırılamazdı
herhalde.

Kısa süren tanışma ve hal-hatır cümlelerinin ardından
arz-ı halimi dile getirerek kendilerini rahatsız etmemin se-
bebini yani okul gazetemizi anlattım, büyük bir şevk ve he-
yecanla. İlk karşılaşmamızda yüzüne yerleşen tebessüm daha
da artmıştı. Tebriklerini ifade ederken hatırlanma gerekçe-
siyle şükranlarını da sundu.

Dört yıllık öğretmendim ve günümüzün teknolojik ko-
şullarında bile şikayet edecek çok şey bulan ben ve benim

175

Mum Işığında SON MAHNI

gibi öğretmenlerin aksine büyük olumsuzlukların topye-
kün yoklukların yaşandığı kendi dönemlerini yani ellilerin
şartlarını merak ediyordum. Söyleşinin ana çerçevesi olarak
belirlediğim bu dönem tarihini canlı bir tanığından dinle-
yip sayfalarımıza taşımak istiyordum. Sordum ve o da uzun
uzun cevapladı. Belli ki anlatacak çok şeyi vardı. Her cümlesi
zihnimde derin izler bırakan o kadar çok şey anlattı ki can
kulağıyla dinlediğim hatıralar, bir ülkenin nasıl yoktan var
edildiğine ışık tutuyordu. Sohbetin bir yerinde; kendisi için
yaşanmışlıklarından küçük bir anekdotu, benim içinse unu-
tulmayacak hadiselerden biri olacak Ahmet’i anlattı. Birkaç
cümleye sığdırmakla yetindiği, aşağıda dilim döndüğünce
anlatmaya çalışacağım bu olayı, bir kez daha görüşebilmek
ümidiyle noktaladığımız doyumsuz sohbetin ardından adeta
ben yeniden yaşamıştım.

Şöyleki;
Birkaç gündür öğrencilerimden “Öğretmenim kalemim

kayboldu.” şikayetleri duyuyordum fakat yoğun bir tempo
ile sürdürdüğümüz derslerden ve ders dışı çalışmalardan
“Çocuk işte…” diye düşünüp biraz da ilgi çekmeye yönelik
olduğunu düşündüğüm bu serzenişleri “Düşürmüşsündür
yavrum.” diyerek geçiştiriyordum. Dışarıda olmasa bile sı-
nıfımızın ahşap tabanında düşürülen bir kalemin, kendi-
sine kaybolacak uygun bir açıklık bulması kaçınılmazdı ve
şüphesiz kalem aramaktan daha önemli işlerimin olduğu da
bir gerçekti. Lakin söz konusu serzenişler giderek öylesine
artmaya başladı ki her tenefüs sonrası sınıfa giren iki üç öğ-
rencinin ağlamaklı bir ses tonuyla “Öğretmenim daha yeni
almıştım. Kalemim yine kaybolmuş.” türünden yakarışları
ve nihayetinde bir öğrencimin “Öğretmenim, benim de ka-
lemim çalınmış.” cümlesiyle sarf ettiği ağır ithamı, aklıma bu
kaybolan kalemler mevzusunda tek suçlunun ahşap taban
olamayacağı fikrini düşürdü. Düşünmesi yüreğimi acıtıyor-
du ama gül bahçemde öğrenme eylemini gerçekleştiren bir-

176

EĞİTİM-BİR-SEN

çok öznenin yanında çalma eylemini gerçekleştirebilen bir
de gizli özne bulunabilir miydi acaba? Beynimde şimşekler
çakıyordu. Çakan şimşeklerin etkisiyle palan paldıran işle-
diğimiz dersin olur olmaz bir yerinde derin düşüncelere da-
lıyor, aklım sorgu sandalyesindeki bir sanık gibi yanıtlaması
zor sorulara gark oluyordu. 4 yıldır birlikte olduğum, henüz
onunda, on birinde olan bu çocukların yaptığı her şey pekala
mubah sayılabilir, affedilebilir, düzeltilebilirdi; lakin öğrenci-
si hırsız olan bir öğretmenin eğitimcilikteki başarısı nasıl bir
seviyede değerlendirilebilirdi? Bir an kalemleri çalanın ben
olduğumu düşünmeden alamadım kendimi!

Bu boğucu tahayyüllerin bir yerinde, “Ders bitti çocuk-
lar. Dışarı çıkabilirsiniz.” dediğimi hatırlıyorum ki; ancak
öyle kendime gelebilmiştim. On beş dakikalık bir ders arası
bana biraz nefes aldırabilir, artık hiç de küçümsenemeyecek
bir hal alan bu sorunun çözümü için çareler düşünebilir-
dim. Öyle de yaptım. Büyük bir gürültüyle bahçede yarım
kalan oyunlarına koşan çocukların ardından sınıfın kapısını
çekerek tabanı gibi tavanı da ahşap olan okulun çatı katına
çıktım. Gerek tüm köylüyle el ele vererek tamamladığımız
binamızın inşası sırasında yapıya olan aşinalığım ve gerekse,
yağmurlu günlerin en büyük eziyeti “damlayan tavan”, saye-
sinde sınıfın üst kısmında aşağısını gözetleyebilecek birkaç
uygun açıklığın varlığından haberdardım. Kimseye görün-
meden çıktığım tavandan bütün sınıfa hakim kifayetli bir
gözetleme yeri bulduktan sonra beklemeye başladım. Zehir
bir hafiye değildim. Aklanmaya çalışan bir hükümlü olma-
dığım gibi suçluyu yargılayacak olan bir yargıç da değildim!
Sadece öğrencisi hırsız olan hayli üzgün bir öğretmendim
ahşap tavanda!

Derken yavaş bir şekilde sınıf kapısının aralandığını
gördüm. Kapıyı aralayan kadar hızlı atıyordu kalbim. Etrafı
kolaçan edip neredeyse parmaklarının ucunda arka sıralara
doğru ilerlemeye başlamıştı. Birkaç sıradan çabucak kaptığı

177

Mum Işığında SON MAHNI

kalemleri alıp sınıfın en arkalarındaki bir açıklığın içine atıp
girdiği gibi sessizce ayrıldı sınıftan.

22 Ahmet… Sınıfın en gözde, en başarılı ve de en ses-
siz öğrencilerindendi Ahmet. Başarısı çok zeki olmasından
kaynaklanıyordu ama sessizliği ailevi durumundan. Fakir
bir ailenin üçüncü çocuğuydu. Çoğunlukla yazları bulabil-
diği mevsimlik birkaç işte canla başla çalışan bir babası, hiç
görmediğim bir annesi ve üç kardeşi vardı. Türlü zorluklar
içinde cumhuriyetin bu ilk yıllarında ikinci bir Kurtuluş
Savaşı’na girmiş güzel ülkemin yokluklar içindeki pek çok
ailesinden birinin dört çocuğundan üçüncüsü. Bir ders ki-
tabının ya da bir defterin değil, bir kalem almanın bile kimi
ailenin boğazına girecek birkaç lokmaya mal olabileceği bir
devirde yaşıyorduk ki varlıklı ailelerin çocukları bir tarafa,
son sayfaları kullanılmamış sarı yapraklı saman kağıdından
bir defter, daha eskilerine nazaran üç-dört yıllık hayli yıp-
ranmış birkaç ders kitabı ve de avuca ancak sığabilen tek bir
kurşun kalem, yoksul bir öğrenci için bulunmaz nimetlerdi.
Üstüne giyebilecek az yamalı bir önlük ile yağmurlu hava-
larda su almamak için uzun süre direnen bir ayakkabısı da
varsa deymeyin keyfine.

Sınıfımda öğrenim açısından başarısız sayılabilecek öğ-
rencilerim de vardı ama hemen hemen hiçbiri, Ahmet’teki
gibi avuca oturup minicik parmakları tarafından tutulabil-
sin diye üst kısmına bant yardımıyla tutturulmuş bir tahta
parçasından yardım alan kalem özelliğini çoktandır yitirmiş
bir çöp parçasına sahip değildi. Birkaç hafta öncesine kadar
fark etmiştim; ama bu topal kalemi yenisiyle değiştirmeye,
basiretimin bağlanmasından mıdır bilemem, muvaffak ola-
mamıştım. Her ne olursa olsun haklı bir davranış değildi
Ahmet’inki; ama bir çocuk aklıyla kendisine haklı gerekçeler
bulup cezalandırdığı arkadaşlarının kalemlerini çalmak gibi
bir düşüncesi de yoktu oğlumun. Hayata belki de ilk tepki-
siydi bu Ahmet’in! Dışarıda değil belki ama sınıfta herkes

178

EĞİTİM-BİR-SEN

eşit haklara sahip olmalıydı ona göre. En azından ya herkesin
güzel bir kalemi olmalıydı ya da kimsenin bantlı tahtalı topal
bir kalemi olmamalıydı!

Üzgün ve tedirgin çıktığım çatı katından bu defa buruk
ve ağlamaklı iniyordum. Sınıfımda bir hırsız yoktu, hayli ra-
hatlamıştım;ama uzun süredir sınıfımda mutsuz biri vardı,
bunu atlamıştım.

Daha kapıdan girmeden duyuyordum, kalemleri diğer
bazı arkadaşlarınınki gibi aynı akıbete uğramış öğrencileri-
min yüksek sesli şikayetlerini. Bilindik bir tavırla içeri girdi-
ğimde aynı şikayetler bana da sirayet etti ki azarlayıcı bir ses
tonuyla: “Yine mi aynı şey? Sizi gidi haylazlar! Koşturarak
girip koşturarak çıkıyorsunuz çoğu zaman sınıftan! Tabi bu
hengamede sıralar da nasibini alıyor paldır küldür çarpışma-
larınızdan. Yere düşüp, tahta açıklıklardan aşağıya düşüyor
olabilir kalemleriniz! Şöyle bir göz gezdirin bakalım! Kay-
boldu, hatta çalındı dediğiniz kalemleriniz sınıfta olabilir.”
dedim. Ben de şöyle bir göz gezdirip Ahmet sayesinde fark
ettiğim malum açıklığa doğru ilerlemeye başladım ki tam
o sırada Ayşe de bulunduğum yere gelip açıklıktan görülen
kalemleri fark etti. “Öğretmenim kalemler!” diye bağırıver-
di, sevinç ve heyecanla. Bütün arkadaşları başına üşüştüler.
Hayatım boyunca unutamadığım bir sayıdır ki; o gün açık-
lıktan tam “yirmi yedi” kalem çıkardık. “Benimdi, senindi”
şeklindeki kalem paylaşımları sürerken göz göze geldiğim
Ahmet’in yüzünde, saklamaya çalıştığı gözlerinde büyük bir
suçluluk duygusu hayli belirgin haldeydi.

Kalemlerine kavuşan çocukların haklı sevinçleriyle pür
neşe işlediğimiz Türkçe dersinin ardından dağılma vakti gel-
diğinde, toparlanan öğrencilerin en hızlısı Ahmet’ti. Bir an
evvel bu suç mahallinden kaçmak, uzaklaşmak ister gibi bir
hali vardı. “İyi akşamlar çocuklar. Çıkabilirsiniz. Ahmet, sen
kal biraz oğlum.” dedim. Büyük bir gürültüyle dışarı koşan
çocukların arasında sırasından çıkamayan Ahmet’in yüzün-

179

Mum Işığında SON MAHNI

deki sararmayı saniye saniye gözlemlemiştim. Herkes dışarı
çıktığında, Ahmet sırasına adeta yığılmıştı.

Dokunmamla hıçkırıklara boğuldu. Ahmet yanlış mı yap-
mıştı, doğru mu yapmıştı, henüz karar vermemiştim; ama bir
öğrencinin eğitiminde asla faydası olduğuna inanmadığım ve
tarzım da olmayan azar, ağır cezalar ya da bağırış çağırış gibi
eylemlere hiçbir zaman başvurmadığımdan en az Ahmet’in-
ki kadar bağlanan dilimden dökülecek sözcükleri en az Ah-
met’in beklediği gibi bekliyordum. “Aslında neden böyle bir
şey yaptığını anladım Ahmet.” diye bir cümle çıkmıştı ağzım-
dan ki gözleri yere çakılı Ahmet’in çaresiz ağlayışı da başla-
mıştı. Ahşap tabana damlayan gözyaşları bir kez daha içimi
öylesine burkmuştu ki… Her ne kadar yanlış bir şey olsa da
biz büyüklerin de çocukken böyle cahillikler sergilediğimiz-
den, hatta babamızın cebinden para aşırmaya kadar varan
masum hırsızlıklar yaptığımızdan bahsederek onu biraz olsun
rahatlatmaya kendi yanlışlarımdan da dem vurarak önemli
olanın hata yapmak değil hatanın farkına varıp ondan dön-
mek olduğunu ispatlamaya çalışan cümleler kurmaya çalıştım.
Gözyaşlarıyla ıslanan tabanı ayağıyla silerken okşadığım ba-
şını kendime çekip onu affettiğimi ve bir daha böyle bir şey
yapmayacağına da emin olduğumu söyleyip ertesi gün babası-
nın okula gelmesini istedim. Başını göğsümden kurtarıp yine
hıçkırıklara boğuldu. “Öğretmenim ne olur babama söyleme-
yin. Bana çok kızar sonra!” diyerek hüngür hüngür ağlıyordu.
“Olur mu hiç babana söylemek!” diyerek bu defa öfkelenmiş
bir ses tonu kullandım. “Bu olay ikimizin arasında bir sır ve
kimseye söylemeyeceğimize söz veriyorum ben! Sen de söz
veriyor musun?” dedim. Ellerini ovuştura ovuştura, ancak
konuşmaya haceti kalmayan bir insanın iki dudağı arasından
çıkabilecek, bir “Evet!” diyebildi ve artık fazlasıyla kaldığını
düşündüğü sınıftan yine yüzü yere çakılı bir şekilde çıkarak
yanımdan ayrıldı. Arkasından bakmak için kapıyı araladığım-
da Ahmet, gözden kaybolmuştu.

180

EĞİTİM-BİR-SEN

Kendimle baş başa kaldığımda artık çözümü için hayli
geç kaldığım bir sorunun çözümü için çareler aramaya koyul-
dum. Devlet bizden öğretmeni bulunduğumuz köyün aynı
zamanda muhtarlığını da üstlenmemizi istemiş, bu bağlam-
da okuldaki, sınıftaki eğitim öğretim faaliyetlerinin yanında
ahaliyle de daha fazla iç içe olup bütünüyle bulunduğumuz
köyü bir eğitim yuvası haline getirmemizi amaçlamıştı. Ger-
çi böyle bir statüyü hiçbir kullanmaya gerek duymamıştım.
Ortaya çıkan her sorunun ardından “Öğretmen bey çözer.”
kararıyla gelen köylünün karşısına hep bir eğitimci sıfatıyla
çıkıyordum; ama ilk defa hiçbir görüşe başvurmadan varlı-
ğından değil belki ama vahâmetinden sadece benim haber-
dar olduğum bir sorunun çözümü için köylünün karşısında
bir muhtar olarak bulunacaktım. Uzun zamandır maaşı dev-
let tarafından karşılanacak köy koruculuğu görevi için “Kır-
caalili Şaban’ı uygun gördüğümü söyleyecektim. Anlayışla
karşılanacağını umut ettiğim bu kararımın üzerinde öneri-
len birkaç alternatif ismin haricinde hiç de uzun bir tartışma
yaşanmadı. Çünkü zaten her şeyin en iyisini “Öğretmen Be-
yimiz” bilirdi.

Bir gün önce sınıftan kaçar adımlarla çıkan Ahmet gibi
bu defa babası girdi sınıfa iki büklüm. Anlaşılan bir suç iş-
lediğini sandığı oğlunun kusurunu sırtlayıp gelmişti. Zaten
her veli aynı şeyi yapmaz mı? Aslında iki büklüm oluşu ta-
mamen okula çağrılışı yüzünden değildi. Ergenliğinden bu
yana omzuna asılan yaşama ağrısıydı. Daha ne olacağını
düşünmeden kaçırıp evlendiği eşi ve kendisi için bir istikbal
yaratamadan birdenbire dört de çocuk sahibi olmuşlardı ki
eve ancak girebilen iki lokma ekmeğin dört çocuk arasında
paylaştırılması Kıcaalili Şaban’ı yiyip bitiriyordu. Kıt kanaat
sağlanan geçim çocuk istekleriyle hiç şüphesiz çekilmez bir
hal alıyordu.

“Ahmet’in geleceği için ne düşünüyorsun Şaban efendi?”
diye başladım söze. “Bilirsin zeki çocuktur Ahmet’im ve oku-

181

Mum Işığında SON MAHNI

yacak gibi görünüyor. Ben derim ki bir yatılı devlet okuluna
gönderirsek hiçbirimizin gözü arkada kalmayacaktır.” “Aman
öğretmen beyim!” diyerek konuşmamı ister istemez kesmiş
bulundu. “Beşi bitirmesini bekliyorum. Cafer ağa her bahar
keçileri için bir çoban arar durur. Bilirsin onu okutmak için
beş paramın olmadığı gibi eve getireceği üç beş lokmaya da
ihtiyacımız var.” dedi boynu bükük, sıkılarak. “Ahmet oku-
yacak!” dedim, daha fazla konuşmaya mecâli olmayan Şaban
Efendi’nin ardından ve onun ve ailesi için az da olsa düzenli
bir gelir getirecek koruculuk işini anlattım. Bunun yanında
Ahmet’in okuması için paraya ihtiyacı olmadığından onu
devletin okutacağından ve sürekli benim de takibinde ola-
cağımdan bahsettim. Karşı çıkması olanaksızdı. Dedim ya,
her şeyin iyisini “Öğretmen Beyimiz” bilirdi lakin yanımdan
kafasında herhangi bir soru işaretiyle ayrılmasını da isteme-
diğimden uzun uzun sohbet ettik, gerek Ahmet hakkında
gerekse ailesi ve biraz da havadan sudan şeyler hakkında.

Hâsılı Ahmet, ne beni ne babasını ve ne de ailesini mah-
cup etti. Kazandığı yatılı devlet okullarını üstün başarılarla
bitirip sonunda, artık malum olayın etkisiyle mi yoksa bu
olayın o zamanlar küçücük yüreğinde yarattığı kalıcı bir ha-
let-i ruhiyeden mi bilemem ama, Ahmet “Yüksek Orman
Mühendisi” oldu. Artık kalemler ondan sorulacaktı.

Her önemli günün arifesinde ya da içerisinde gerek gön-
dermiş olduğu mektuplarda ve gerekse ilerleyen yaşlarını
müteakiben gerçekleştirdiğimiz rutin ziyaretlerinde, her ne
kadar itiraz etsem de, kurduğu cümlelerde hep bir minnet
duygusu gizliydi. Artık o, kendinden birkaç yaş küçük kızım
Özlem ve oğlum Serdar’dan sonra üçüncü çocuğum gibiydi.

Babası gibi erken yaşta evlenmedi. Yirmili yaşlarının so-
nuna doğru, onayımı alarak, yaptığı evliliği mesut bir ailenin
ilk tohumuydu. Benim gibi onun da biri erkek diğeri kız iki ço-
cuğu dünyaya geldi. Bana sormadan yaptığı nadir olaylardan
biridir ki kızının adını Özlem, oğlunun adını Serdar koydu.

182

EĞİTİM-BİR-SEN

AZMİN GÜCÜ

Ayhan DİKCE

Öğretmenliğinin ilk günüydü. Ortopedik özürlü olduğu
için ağabeyi ile gelmişti tanımadığı bu ilçeye. Yolcu araba-
sı ilçenin meydanında indirmiş, öğle tatiline rastladığı için
bakımsız fıskiyeli, tarihi bir caminin bulunduğu meydanda
bir saat etrafı gözlemleyerek geçirmişti vaktini. En çok küçük
meydanın, ulu çınarı dikkatini çekmişti.

Öğle tatilinin bitişiyle birlikte yakınından geçen bir gence
sormuştu, Millî Eğitime nasıl gidileceğini. Beş dakika sonra
işlemlerini yaptırıp çarşı merkezine yakın dedikleri okuluna
doğru yol almıştı. Çok heyecanlıydı. Nasıl bir okuldu acaba?
Büyükmüydü?Bahçesi bakımlı mıydı? Öğrencisi çok muy-
du? Ne kadar öğretmen vardı? İki dakikalık zaman diliminde
beynini kemiren sorular sorular!

-“Şu bina olmalı.” dedi ağabeyine. Duvarı yıkık, bir ta-
rafına kalorifer külü ve çöplerin döküldüğü, zemini toprak
olan, yağmurla çamurlaşmış, harap bir bahçe. Umutlarını
yerle bir etmişti daha binaya girmeden. “Belki içi güzeldir.”
dedi ağabeyine kısık bir sesle. Demişti demesine fakat buna
kendi bile inanmamıştı aslında.

Yerden iki merdiven yükseklikteki kapıdan içeri girdi.
Giriş kapısının sağ tarafında Atatürk köşesi ve bakımsız bı-
rakılmış çiçekler, sol tarafındaysa hizmetli odası ve lavabo
vardı. İkinci bir kapıdan daha geçip merdivenleri çıkacağı sı-
rada nöbetçi olduğunu öğrendiği ve daha sonra çok samimi
olduğu bir sınıf öğretmeni: ”Buyurun yardımcı olayım.” dedi.

183

Mum Işığında SON MAHNI

“Ben yeni Türkçe öğretmeniyim. Müdür beyle görüşmek is-
tiyorum.” Karşılığını verdi. “Müdür bey yok ama koridorun
sonunda müdür yardımcısının odası var. O size yardımcı
olur.” cevabını verdi. “Teşekkür ederim.” diyerek salonun
sonundaki odaya doğru duvarlardaki Türk büyüklerinin
resimlerine bakarak ilerledi. Açık olan kapıdan:”Buyurun.”
diyen bir sesle içeri girdi.

“Yeni Türkçe öğretmeniniz...” tokalaştıktan sonra kolluk-
ları olmayan, derisi eskimiş, tozlu bir sandalyeye oturdu. “C...
Ü... Fen Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü
mezunuyum. İlk tayin yeriydi burası.”Orta yaşlardaki, esmer,
sert görünüşlü müdür yardımcısı, adının A... O... Olduğunu,
kendisinin de burada yeni göreve başladığını söyledi. “Ben
şimdi sizin göreve başlama yazınızı yazayım.” “Fakat hocam
etrafı tanıyabilmek için birkaç gün izin almak istiyorum.”
“Hocam ilçemiz pek büyük değil. Kısa sürede tanırsınız.
Eğer eşya getirmeyecekseniz gerek yok ama yinede siz bilir-
siniz.” Genç öğretmen ikna olmuştu. Zaten o da can sıkıntı-
sından söylemişti izin almak istediğini. Okulu görünce canı
sıkılmıştı çünkü. Ağabeyine: “Çantayı al da kalkalım.”dedi.
A.. O.. :”Kalacak yerinizi ayarladınız mı?” diye sordu. O da:
İHL pansiyonunda belletmen olarak görevlendirildim. Ora-
da kalacağım.” Cevabını verdi. Selamlaştıktan sonra odadan
çıktı.

Saat bir hayli ilerlemişti ve mesai saati dolmak üzereydi.
Ağabeyine sınıfları gezmek istediğini söyledi. Okulun top-
lam sekiz sınıfı vardı. Sınıfların tamamı güneye bakıyordu,
koridorsa kuzeye. Okulun içi oldukça aydınlıktı. Duvarların
boyası ya dökülmüş ya da kirlenmişti. Sınıf tahtaları kapkara
ve çizilmiş durumdaydı. Yine her sınıfta en az on beş yıllık
dolaplar vardı. Öğretmenler odasını aradı gözleri ilerde kü-
çük bir oda vardı ama orası değildir diye düşünüyordu ki ka-
pıya yaklaşınca üst tarafta “Öğretmenler Odası” yazısını gör-
dü ve yanıldığını anladı. Oda çok küçüktü ve iç karartıcıydı.

184

EĞİTİM-BİR-SEN

Üstelik dolap falan da yoktu.
 Hayal kırıklığına uğrayarak okuldan ayrıldı. Tozpembe

hayallerin kurulduğu, idealistliğin doruk noktasında savu-
nulduğu, yaşamın girdaplarının tanınmadığı üniversiteden
yeni gelmişti ve hayalleri onu yanıltmıştı. Ağabeyini yolcu
ederek çarşı merkezine, etrafı tanımaya çıkmıştı. Artık güç
bir mücadele bekliyordu genç öğretmeni. Sen bunların üs-
tesinden gelebilecek güçtesin. Hiçbir zaman fiziki engelin ve
olumsuz şartlar seni yıldırmamalı aksine mücadele azmini
artırmalı. Diye geçirdi içinden.

 Ertesi gün öğretmenlerle tanışmış, öğretmenlik hayatı-
nın ilk dersine girmişti. Başlangıçta herkesin kendine acıyan
gözlerle baktığını sanmış, ama zamanla öyle olmadığını gör-
müştü. Günler günleri kovalamış hızlı bir çalışma temposu
içine girmişti. Hafta sonları okula gelip çocukları, il çapında
yapılacak bilgi yarışmasına hazırlamış ve il birincisi olmuş-
lardı. İlk başarısı gelmişti. Mücadelesine, hırsına hırs katmıştı
bu başarı. Kısa süre içersinde öğretmen, öğrenci ve idarenin
sevgi ve taktirini toplamıştı. Herkesle iyi anlaşıyordu. Onda-
ki çalışma azmini görenler hayretle ve taktirle bakıyorlardı.

 Kısa süre sonra okula ilk geldikleri gün anlaşamayacak-
larını zannettiği-Çünkü çok sert bulmuştu- müdür yardım-
cısı ile çok iyi anlaşmışlar. Okulun müdürü başka bir kuru-
ma görevlendirildiği için bütün işlere yardımcısı bakıyordu.
Genç öğretmen de sabah erken gelip A.. O..’ya idari işlerde
yardım ediyor, akşam da onunla gidiyordu. Genç öğretmen
istekli ve kararlıydı, dolayısıyla çok şey öğrenmişti ondan.
Kafa kafaya verip güç birliği yapmışlardı ikisi. Önce bir ga-
zete çıkarmakla başlamışlardı. Valilikten onaylı, dört sayfalık
bir okul gazetesi çıkarıp resmi kurum ve kuruluşlara dağıt-
mışlar, bunu gören diğer okullar takip etmişti onları. Yedi
sayı devam etmişti gazeteleri. İlk kez ilçe çapında bir yıllık
bastırmışlardı sene sonunda. Bu çalışmaları gören ve taktir
eden o okul mezunu bir iş adamı birer televizyon, video ve

185

Mum Işığında SON MAHNI

bilgisayar hediye etmişti okula. Ayrıca gazeteleri halka sata-
rak gelir sağlamışlardı okullarına.

Hırsları bitmek tükenmek bilmiyordu. Okulu baştan
ayağa tamir ettirip boyattıktan sonra iyi havalarda toz top-
rak, yağmurlu havalarda da çamur içinde kalan bahçeyi as-
falt yaptırmışlardı. Duvarı yıkık olan bahçe baştan ayağa ye-
niden yaptırılıp, demirletmiş, rengârenk boyatılmıştı. Hafta
sonu sanayi sitesine gidip basketbol potası yaptırmışlardı.
Adeta zaman kavramını unutmuşlar, mesai saatleri sonrası
da çalışıyorlardı. Bu çalışmaların farkına varan İlçe Milli Eği-
tim birer belgeyle ödüllendirmişti bu ikiliyi. Ama onların en
büyük ödülü öğrencilerinin başarısı ve iyi ortamlarda yetiş-
melerine katkıda bulunabilmeleriydi.

İki yıl birlikte çalıştıktan sonra müdür yardımcısı A..
O.. başka bir kurumda görevlendirildi. Buna çok üzülmüştü
genç öğretmen. Kısa süre sonrada tadı kaçmıştı. O da okul-
dan ayrılmak istedi ve başka bir okulda görev aldı. İki ay içer-
sinde o okulda da bir okul gazetesi çıkardı. Öğrencilerini çok
seviyor, onlara değerlerin en büyüğünü veriyordu. İyi bir di-
yalog geliştirmişti liseli gençlerle. Ancak iki ay aradan sonra
bir ilköğretim okuluna müdür yardımcısı olarak atanmıştı.

Ortopedik engelli bir öğretmenin azimli çalışması kar-
şısında aşılmaz yollar aşılıp, dikenli teller kırılmış, engebeli
yollardan vadilere çıkmış ve o vadide çiçeklerin en güzelini
yetiştirmiş bir öğretmenin yaşam öyküsünü okudunuz. O
öğretmen o çiçeklerini, çocuklarını çok özlüyor.

186

EĞİTİM-BİR-SEN

KARLA KAPLI VOLKANLAR

Naci ÖZDEMİR

Hatıra denilince aklıma hep, yazar, şair ve ressam Bedri
Rahmi Eyüboğlu’nun hatıra hakkındaki sözleri gelir. “Hatıra,
bir bulanık suya benzer. Önceleri her şey bulanıktır, ama ara-
dan belli bir zaman geçince bu bulanıklığın tozları ve çamur-
ları dibe çöker, üstte sadece berrak bir su kalır. İşte hatıraları-
mız da böyledir. Zamanla geçmişteki acı şeyleri unuturuz ve
aklımızda o günlere ait tatlı ve güzel şeyler kalır.”

Benim de hatıra denilince aklıma işte böyle bir olay geli-
yor. Ancak acısı her ne kadar dibe çökse de, tortusu da, zehri
de hâlâ içerimde durur.

1997-1998 eğitim öğretim yılındaydık. Göreve yeni baş-
layan bir öğretmendim o zamanlar. Karamürsel Anadolu
Lisesinde görev yapıyordum. Bir Anadolu Lisesi olması se-
bebiyle midir, çevrenin etkisiyle midir bilinmez öğrencilerin
tamamına yakınının maddi durumu çok iyi idi, aynı zaman-
da ahlâken de beğenilen öğrencilerdi bunlar. Hele bunların
arasında aynı mahallede oturup aynı okuldan ve aynı sınıftan
mezun olan ve yine aynı okula, aynı sınıfa gelen ve aynı sı-
raya oturan iki arkadaş, birbirinden hiç, ama hiç ayrılmayan
iki kız arkadaş vardı. Bunlar öylesine arkadaştılar ki, arkadaş
desen değil, kardeş desen değil, her ne dersen de, değil. Hani
kelimenin bozulmamış tam anlamıyla iki dosttu bunlar. An-
latacağım olay da bu iki dost arasında yaşandı.

Okul nöbetçisi olduğum bir gündü. Bahçeyi dolaşıyor,
öğrencileri kontrol ediyordum. Birkaç saat sonra dersimin
olduğu bir sınıfın Beden Eğitimi dersi vardı. Çocuklar çoktan

187

Mum Işığında SON MAHNI

hazırlanmış, eşofmanlarını giymiş, bahçede geziniyorlardı.
Bütün öğrenciler başarılı olmakla birlikte içlerinden ba-

zıları hem çalışkanlığı hem de ahlakıyla diğerlerinden ayrılı-
yordu ki Özlem de bunlardan biriydi.

Özlem öyle bir kızdı ki: tarifi, bir edebiyatçı olmama rağ-
men zor anlatabileceğim türden biriydi. Bu kız hem ahlâken
hem de dersleri bakımından her öğretmenin “Keşke benim
öğrencim olsa.” Bir baba veya anne olarak da “Keşke böyle
bir kızım olsa.” diyeceği, övgüye değer biriydi. Birkaç aydır
öğretmeni olmama rağmen onun bu özelliklerinin farkı-
na varmış, hem dersine çalışması hem de konular üzerinde
olumlu ve olayları kavrayan bir biçimde mantık yürütmesi
beni ona hayran bırakmıştı.

Zaman zaman arkadaşlarına bir şeyler ısmarlıyor, bazen
de onlardan alıyordu; ama şunun farkına varmıştım ki al-
dığından daha fazlasını veriyordu. Dediğim gibi ailelerinin
durumu maddi olarak iyi olduğundan harçlıkla ilgili bir sı-
kıntısı yoktu. Hatta arkadaşlarına cömert davranacak kadar
da harçlığı oluyordu. Arkadaşlarına bir şeyler ısmarlamayı,
onlarla birlikte yemeyi, içmeyi seviyordu. Bu tabii ki herke-
sin yaptığı bir şey değildi. Yaşının gereği bencil olanlar ol-
duğu gibi vermeyi alışkanlık haline getirmemiş öğrenciler
de vardı. Ama Özlem verdikçe seviniyor, arkadaşları mutlu
oldukça adeta uçuyordu.

Her öğrenci bir dünya idi ve herkes ailesinden aldığını
topluma veriyordu. Ben de Özlemin babasıyla tanışmıştım.
Bu tanışma beni ziyadesiyle memnun etmiş ve zaten böyle
bir babayla karşılaşacağımı tahmin etmiştim. Zira babası
davranışlarıyla kızından iğne ucu kadar farklılık göstermi-
yordu. Ben de Özlem’in davranışlarının kaynağını daha iyi
kavrayabiliyordum.

 Sınıftakiler dışarıda gezinirken aralarında Özlem’i göre-
medim. Sağa sola bakındım yoktu. Arkadaşlarına Özlem’in

188

EĞİTİM-BİR-SEN

okula gelip gelmediğini sorduğumda “Geldi.” cevabını aldım.
Demek gelmişti. Okulun arkasına dolandığımda Özlem’i,
okula sırtını vermiş kitap okurken gördüm. Yanına yaklaş-
tım, niçin beden eğitimi dersine katılmadığını sordum. Ki-
barca ayağa kalktı, hasta olduğu belli olan, ama rahatsızlığını
belli etmemeye çalışan bir eda ile rahatsız olduğunu öğret-
meninden izin aldığını söyledi.

Kendisine “Geçmiş olsun.” diyerek bir müddet konuş-
tum. Bir soğuk algınlığı idi rahatsızlığı. Daha sonra yanın-
dan ayrıldım.

Öğrenciler ders boyunca oynadılar, koştular, güldüler…
Özlem arkadaşlarına katılamadı. Rahatsızlığı demek ki ciddi
bir şeymiş ve buna rağmen yine de okula gelmişti.

Farkında değildim, bir ara Özlem sınıfa çıkmış. Sonra-
dan öğrendiğime göre bir arkadaşının defterini alıp ders ça-
lışacakmış. Arkadaşına söyleyip onun defterini alacak. Zaten
sınıfta da her zaman, özellikle beden dersinde bir nöbetçi
bulunur. Özlem sınıfa çıkıp defteri almış ve dersin kalan za-
manında çalışması gereken dersi çalışmış.

Bir sonraki ders benimleydi. Sınıfa girdim ilk dakika her
şey normaldi. Ancak az sonra Sibel aranmaya başladı heye-
canla çantasını karıştırıyor, defterlerini, kitaplarını çıkarıyor,
bir şeyler arıyordu. Bu hareket birkaç dakika sürünce daya-
namayıp sordum:

—Hayırdır kızım ne aranıyorsun?
Sibel aranırken heyecan ve tereddütle cevap verdi.
—Paramı bulamıyorum hocam…
—Para mı? Ne parası?
—Dışarı çıkarken çantama bırakmıştım hocam harçlı-

ğım, yanımda getirdiğim param. Şimdi onu bulamıyorum.
—Yok mu çantanda? İyice baktın mı kızım?
—Yok hocam iyice baktım.

189

Mum Işığında SON MAHNI

Gerçekten de çantada bulunan bütün defter ve kitapları
çıkardık, sallayıp döktük, bütün defter ve kitapların arasına
baktık. Yok. Yok ve yok. Para çantada değil.

Kaybolan para 1 milyon. Yani başka bir ifadeyle 5 veya 6
ek ders ücreti ve bu para bugün 15 - 20 milyon arası bir şey. Bu
para sınıfta bulunan birçok öğrenci için hiçbir şey sayılmaz-
dı. Zira hemen hepsinin cebinde bu kadar veya buna yakın
bir para bulunuyordu, ama asıl mesele bu paranın ne olduğu
idi. Öncelikle bu paranın varlığını tartışmak gerekti. Para var
mıydı? Okula gelmiş miydi? Evet vardı, çünkü Sibel’in para-
sını görenler vardı. Her ne kadar çantasına koyduğunu gören
yoksa da parasının varlığını birçok arkadaşı teyit ediyordu.
Peki para cebinde olamaz mıydı? Hayır. Çünkü eşofmanlar
dahil her yer arandı, ama para bulunamadı. O zaman, nö-
betçi öğrenciye döndüm ve paranın akıbeti hakkında bilgi
istedim. Bunu yapmam lazımdı, çünkü bütün öğrenciler eş-
yalarını ona güvenip, bırakıyor ve dışarı çıkıyordu.

Nöbetçi öğrenci kesinlikle dışarı çıkmadığını söyledi.
Bu gibi durumda yapılması gereken birkaç şey vardı. Bun-

lardan biri haklı olarak idareyi haberdar etmekti. Ancak sınıf-
taki öğrenciler sınıflarında bir hırsızlık olayının olduğunun
duyulmasını istemiyorlardı. O zaman yapılacak şey paranın
yarısının nöbetçi, diğer yarısının da sınıfça karşılanması, böy-
lece paranın ödenmesiydi. Bütün öğrenciler tek tek bu parayı
ödeyebileceğini, ama kesinlikle dışarı böyle bir şeyin çıkma-
masını istediler. Kendilerince de oldukça haklıydılar.

Sibel de böyle bir olayın merkezinde olmaktan rahat-
sızlık duymuş verilen paraları kesinlikle almamıştı. Çünkü
konu olan para ona göre de az bir şeydi.

Bir ara nöbetçi bana dönerek, biraz da utanarak.
—Hocam bir ara Özlem, Sibel’in çantasını karıştırıyor-

du. Sordum defter aldığını söyledi diyerek bütün gözlerin
Özlem’e çevrilmesine sebep oldu.

190

EĞİTİM-BİR-SEN

Özlem ile Sibel yan yana oturduklarından o da Sibel’in
heyecanına ortak oluyordu. Söz üzerine Özlem birden do-
nuklaştı ve kalakaldı.

Özlem öyle bir durumda kalmıştı ki söyleyecek hiçbir şey
bulamadı. Gözlerini önce bana, sonra sınıfa, sonra da Sibel’e
dikerek kısık bir sesle:

—Hocam ben sadece defter aldım, diyebildi.
Bu öyle bir durumdu ki, anlatılması mümkün değil. Bir

genç kızın yüreğinde bir kazan süt kaynıyor, yükseliyor, yük-
seliyor, taşma noktasına geliyordu. Ağlamaklı bir hal alan
Özlem ağlamıyor, daha doğrusu ağlıyor, ama gözyaşını dışarı
vermiyor içine akıtıyordu.

Sibel’e döndüm:
—Kızım sen defterini ona al demişsin doğru mu?
Sibel ile Özlem’in durumu apayrı idi. Onlar sadece ders-

lerini değil, dertlerini de paylaşırlardı. Paranın lafı bile ola-
mazdı. Bahsi geçen para birinin diğerine verdiğinde isteme-
ye utandığı, az bulup istemediği, alanınsa birkaç gün içinde
teslim ettiği önemsiz bir paraydı. Peki bu parayı Özlem mi
almıştı?

—Kızım sen çantayı kurcalamışsın, para ondan sonra
yok ama, dedim.

—Hocam kendisine de söyledim, izin verdi, ben de def-
terini aldım. Zaten defteri aldıktan sonra da dışarı çıkma-
dım. Oturdum burada ders çalıştım.

Hem ben hem de sınıfta bulunan diğer öğrenciler Öz-
lem’in böyle bir şey yapmayacağından emindik, ama yine de
olay sonrası herkesin gözünün takıldığı ilk kişi, o olmuştu.

Sınıf ısrarla bu parayı ödeyeceğini söylüyor, bu olayın
hiç yaşanmamış olduğunu var sayarak silinmesini istiyordu.
Yine de her şeye rağmen bu olay olmuştu.

191

Mum Işığında SON MAHNI

Öğrenciler para işini nasıl hallettiler bilmiyorum. Çünkü
paranın katbekat fazlası verilirken, Sibel verilen parayı almı-
yordu.

Olaydan sonra Özlem donuklaşmış, artık arkadaşlarıy-
la eskisi gibi konuşamıyordu. Arkadaşlarının tavrı da de-
ğişmişti Özlem’e karşı. Her ne kadar “Hayır canım senden
beklemeyiz. Sen öyle bir şey yapmazsın.” deseler de Özlem’le
yan yana geldiklerinde cüzdanlarını sıkıca tutuyor. Bir yere
giderken, durup geri geliyor, cüzdan veya çantalarını elleri-
ne alıyorlardı. Paralarını masanın üzerinde veya meydanda
bırakmamaya gayret gösteriyorlar. Sınıfta çantalarında kalan
paralarını alırken göz ucuyla da ister istemez Özlem’e bakı-
yorlardı. Bu durum da zaten eziklik hisseden Özlem’i çileden
çıkarıyordu, ama bir şey söyleyemeyen Özlem’i içten içe kah-
rediyordu.

Çok tuhaf bir durumdu. Böyle bir şeyi Özlem’den kimse
beklemezken, herkes Özlem’le arasına şeffaf bir duvar ör-
müştü. O olaydan sonra hiçbir şey eskisi gibi olmadı. Zaten
o şen Özlem gitmiş, başka biri gelmişti onun yerine. Bizler o
Özlem’i arar olmuştuk.

Yine benim dersimdi. Aradan 5-6 gün geçmişti. Dersin
önemli ve hareketli bir anında Sibel birden sevinçle haykırdı.

—Buldum hocam, buldum!
—Neyi buldun kızım?
—Parayı buldum hocam! Kaybettiğim parayı buldum!
Gidip baktım gerçekten de para hiç akıl almayacak bir

yere girmiş. Spor çantanın altında zemin düzlüğünü sağla-
yan ince ahşabı kaplayan naylonun içine girmiş ki çantayı
salladığınız zaman para düşmek yerine daha da gizlenir bir
hale gelmişti. Parayı oradan almanız ve bulmanız neredeyse
imkansız bir şey. Dedim ya akla bile gelmez. Sibel’in para-
yı bulmasıyla sınıf rahata ermiş artık o yapmacık samimiyet
yerini tekrar dostluğa bırakmıştı. Artık kimse kimseye hır-

192

EĞİTİM-BİR-SEN

sızmış gibi bakmayacak, sınıfta hısızlık olmadığı perçinlene-
cekti. Herkes derin bir nefes aldı gülümseyerek birbirlerine
baktılar. Özlem hariç…

Özlem paranın bulunduğu haberini alınca ayağa kalktı,
çantasını toplayarak, hıçkırıklara boğulurcasına ağlayıp:

—Hocam ben burada oturmak istemiyorum, lütfen ye-
rimi değiştirin!

diyerek tahtaya kalktı. Hepimiz şaşkındık…
—Kızım otur yerine bak para da bulundu. Kimse zaten

sana parayı sen aldın demedi, dedimse de dinletemedim.
Hıçkırıklardan fırsat bulamayan, buldukça içini çeken

Özlem’in ağzından beni derinden yaralayan ve bir dostun
dosta güvenmesi gerektiğini belirten şu sözler çıktı.

—Evet hocam kimse bana “Parayı sen aldın.” demedi,
ama arkadaşım Sibel de “Hayır parayı o almaz.” demedi. Eğer
o, benim bu parayı almadığımı söylemiş olsaydı bir problem
olmazdı. Ama demedi hocam demedi. O demeyince de sanki
ben hırsızmışım gibi ortada kaldım.

Ben olduğum yerde kalakalmıştım. Söyleyecek, onu tes-
kin edecek bir söz bulamıyordum. Zaten o anda böyle ince,
hassas, rikkatli bir yüreğe ne söylenebilirdi ki?

Doğruluğuna kendimin de inanmadığı birkaç şey söyle-
dimse de biliyorum ki onu yumuşatamamıştım.

O olaydan sonra hiçbir şey ne Özlem ne Sibel ne de sınıf
için aynı kaldı. Her şey değişmişti. Bakışlar, düşünüşler, ar-
kadaşlıklar artık her şey, ama her şey değişti.

O olaydan sonra ben de değiştim. Artık kırmanın sadece
kırma amaçlı olmadığını da öğrendim. Sadece söyledikleri-
mizle değil, bazen söylemediklerimizle de birilerini kırabilece-
ğimizi öğrendim. Meğer bazı dağlar üstü karlı iken içinde bir
volkan kaynayabiliyormuş. Ve meğer bir insan bir volkan gibi
üzeri karlarla örtülü iken içinde bir volkan taşıyabiliyormuş.

193

Mum Işığında SON MAHNI

BİR GRİPİNİN HİKAYESİ

Serhat CAN

Öğretmen olarak ilk tayinim Adana’ya çıkmıştı. Birkaç
gün aralıksız ev aramama rağmen kimse ev vermedi. Görevi-
mi memleketimi sırasıyla sorulacak şeyleri soruyorlar.

Sonunda sorular varıp, ”Hoca efendi evli misin, bekar
mı?” sorusuna dayanıyor. Çaresiz doğruyu söylüyorum.

-Bekârım ağabey.
Kimisi hemen yüzüme: “Bekâra ev yok arkadaş” diyor

Kimisi biraz daha kibarca
“Hocam bu ev sana çok geniş gelir. Daha uygun bir ev

baksan. biz de zaten bir akrabamıza söz verir gibi olmuş-
tuk.”

Hasılı kelam ev bulma ümidim yavaş yavaş yok oldu.
Belletmen olarak bir yatılı okul yurdunda kalmaya karar ver-
dim. Sonunda araya araya Bekir Sapmaz Talebe Yurdu deni-
len bir yere yerleştim.

Bu yurtta benimle beraber sekiz belletmen öğretmen ka-
lıyordu. Benden önceki öğretmenlerin içinde yedi sekizyıldır
orada kalanlar da vardı. Adamlar subaylar gibi ortalığa emir-
ler yağdırıyor, yürüyüşleri, tavırları ortalığı korku salıyordu.
Ortalıkta darbedan yeni çıkmış bir ülke havası esiyordu.
İçimden ”Bu öğretmenler de ev bulamayıp burada kaldıkça
psikopatlaşmışlar. Buradan bir an önce çıkmalıyım. Yoksa
ben de bunlar gibi olabilirim.” diye geçiriyordum.

194

EĞİTİM-BİR-SEN

 Bir yandan gündüzleri ev arıyorum. Geceleri de yurtta
kalmaya devam ediyordum. Öğrencilere mümkün olduğun-
ca şevkatli davranmaya çalışıyorum. Ama bu hususda diğer
öğretmenlerden de sık sık eleştiri alıyordum. Öğrencilere
çok yumuşak davranıyormuşum.

Böyle giderse yakında öğrenciler bizi dövermiş. Onları
yıldırmalıymışız. Ama ben yumuşak ve şevkatli davranma-
nın nimetlerini görmeye başlamıştım bile.

Öğrenciler benim girdiğim etüt sınıflarında sessizce du-
ruyorlardı. Diğer öğretmenler yat yoklamasını bir saatte ala-
mazken ben on dakikada bitiriyordum. Benim nöbetimde o
gariban tokmak kafalı çocuklar hemen yoklamaları kendile-
ri alıp bana veriyorlardı. Bütün koğuşlardan içimi okşayan“
İyigeceler öğretmenim.”Sedaları yükseliyordu. Doğu Anado-
lu’nun kim bilir hangi köylerinden çıkıp gelen - bilmediğimiz
ne gibi zorlukların hırçınlaştırdığı - yağız delikanlılar benim
nöbetim olduğu gün adeta melek kesiliyorlardı.

Her biri benim birer yardımcımmış gibi işleri düzene
koyuyorlardı. Sevginin sihirli gücünü, burada keşfetmiştim.
Ben kendi büyüklüğümden mi, kaderlerini kendime benzet-
tiğimdem mi neyse bu çocukları sevmiştim. Çocuklar da se-
vildiklerinin farkındaydılar. Ama diğer öğretmenlerin aşırı
asabi davranışlarından rahatsızdım. İlk fırsatta bir eve çıkıp
bu ortamdan kurtulmaya çalışıyordum. Hatta bunun için
yapmamam gerektiğini bildiğim halde sınıflarda öğrencile-
rime ev aradığımı söylüyordum Bazen de mahalle arasında
boş evlere bakmaya beraber gidiyorduk. Ama nafile. Bekara
kimse ev vermiyordu.

Böyle yorgun ve moralsiz bir gecede uykum kaçtı. ”Acaba
koğuşlarda üstü açılan öğrenci var mı?” diye koğuşları gezer-
ken bir inilti duydum. Sesin geldiği yere vardığımda on üç on
dört yaşlarında genç bir yavrucuğun ağladığını gördüm.

-Ne oldu evladım?

195

Mum Işığında SON MAHNI

-Başım çok ağrıyor öğretmenim.
-Adın ne senin?
-Gülali, öğretmenim.
-Memleketin neresi Gülali?
-Adıyaman öğretmenim.
Elimi cebime attım. Ama ayın son günü. Zaten bizde-

pek bulunmayan paradan son bir milyonum kalmıştı. Onu
öğrenciye uzattım. Yanına da bir arkadaşını katıp caddenin
karşısındaki nöbetçi eczaneye gönderdim. Kendim de keşke
hiç olmazsa beş milyonum olsa da ”Çocuklar, üstüyle de bi-
rer tatlı yiyin diyebilseydim.” Diye üzgün bir şekilde yatağı-
ma uzandım.

Ertesi gün sabah mütalaasında bir öğretmen öğrenci
dövmüş, ortalık karıştı. Ben de zaten böyle bir ortamda fazla
duramayacağıma karar verip dilekçemi akşamdan hazırla-
mıştım. Yurt Müdürünün masasına bırakıp yurttan ayrıldım.
Artık otele çıkacaktım.

 Okuluma geldiğimde herzamanki gibi beni yine aksak
ayaklarıyla topallayarak altıncı sınıf öğrencisi Saliha karşıla-
dı. Saliha üzülmesin diye ayaklarına ne olduğunu bir türlü
soramadım. Hâlâ da bilmiyorum. Elinde bakkaldan aldığı
çubuk kraker vardı. Israr etti birkaç tane de bana verdi. Ko-
nuşmaya başladık.

-Yine ev arıyor musun öğretmenim?
- Arıyorum da vazgeçtim artık Saliha.
-Size niçin ev vermiyorlar öğretmenim?
-Bekârım diye Saliha. Hanımım yok ya. Evi süpürmez.

Etrafı kirli tutar, diye.
Sonra zil çaldı. İkimiz de sınıflarımıza gittik. Saliha on-

dan sonra bir kaç gün okula gelmedi. Ben ne oldu acaba kü-
çük Salihacık hasta filan mı oldu? diye düşünüyordum. Bir
sabah nöbetçi öğrenci:

196

EĞİTİM-BİR-SEN

-Öğretmenim sizi Müdür Bey çağırıyor
-Buyurun Müdür Bey, bir iş mi var?
-Sizi bir bayanla tanıştırayım. Saliha’nın teyzesi. Sizi arıyor.
 Bayan söz alıp, konuşmaya başladı:
-Hocam siz ev arıyormuşsunuz.
-Evet, ama bekârım. Ev veren olmuyor.
-Biz vereceğiz hocam. Hem kirasını da uygun gördüğün

fiyat neyse o kadar ver.
Daha sonra müdüründen öğrendiğime göre bizim küçük

Saliha kiralık evi olan ailesine resti çekmiş. “Siz benim öğ-
retmenime ev vermezseniz ben de okula gitmiyorım.” demiş
nitekim dediğini yapıp iki üç gün gitmemiş. Aileside duru-
mun ciddiyetini görüp Saliha’nın Din Kültürü öğretmenini
aramaya gelmişler.

Neticede Saliha’nın sayesinde kiralık bir ev bulmuş ol-
dum. Alelacele birkaç parça eşya alıp eve çıktım. Artık rahat-
lamıştım. Okuldan sonra kafamı yeniden dinlendirecektim.

 Ertesi gün çıktığım yurdu bir ziyaret edeyim dedim.
Hem üç beş gün de olsa bir arada durduğumuz öğretmen
arkadaşların gönlünü alırım, diyordum. Tam bahçe kapısın-
dan girmiştim ki, koşarak bir öğrenci yanıma geldi. Baktım
yurttan ayrıldığım gece Gripin parası verdiğim Gülali. He-
men elini cebine attı.

 -Öğretmenim al paranın üstünü. Ben birkaç gündür hep
seni arıyordum. Paranın üstünü veremedim diye de çok üzü-
lüyordum.

-Bu kadarcık paranın üstü mü olur Gülali, helâl olsun,
dedim ama güçlükle.

 Boğazıma bir hıçkırık düğümlendi. İçimden “Ne dürüst,
ne güzel bu çocuk dedim. Kim bilir hangi Gül babaların, Gül
annelerin Gülali’sidir bu çocukcağız.” diye geçirdim.

197

Mum Işığında SON MAHNI

Aradan yıllar geçti. Kim bilir belki benim Gülali’lerimin,
Salihalar’ımın da gül goncası saliha çocukları olmuştur. Ben-
se, bugün hala öğretmenliğe devam ediyorum.

Hem de bir yatılı okulda. Ama her yurt nöbetime gidi-
şimde cebime bir iki tane gripin koymayı unutmuyorum.
Başı ağrıyan öğrencilerime veriyorum. Alıştılar artık. Başı
ağrıyan yanıma gelip gripin soruyor. Adıma da Gripinci öğ-
retmen koymuşlar ama olsun.

 Kim bilir belki bir garibin ağrısını dindirmekten cennete
giderim değilmi? Umut dünyası...

 İki ay önce oğlumu lise okusun diye gurbete gönderdim.
Yatılı okuldaki çocukların başına eskisinden daha sık okşa-
maya başladım. Şimdi gurbete çocuk gönderen ana babala-
rın acısını daha iyi anlıyorum.

Yazarın biri “Bir öğretmen öğrencisinin burnunu kendi
mendiliyle tiksinmeden temizleyemiyorsa öğretmenlik ya-
pamaz.” diyor. Çocukları sevelim. Hepsine değer verelim.
Sevginin tılsımlı gücüne inanalım. Özellikle yatılı okullar-
da, gurbetlerde okuyan nice garip Adıyamanlılar, Gülali’ler,
Adanalı Saliha’lar var. Biz onları ne kadar seversek, onlar da
bizi o kadar sevecektir. Onlar; hepsi bizim çocuklarımız. Bu
güzel yavrulardan bir tebessümü esirgemeyelim.

198

EĞİTİM-BİR-SEN

ŞAKİR’İN OYUNU (TEFTİŞ VAR)

Resul ÜSTÜN

Aylardan Mart, yıl 1980... Erzurumlular son elli yılın en
soğuk mevsimiyle cebelleşmektedirler. Yerde yaklaşık bir
buçuk metre kadar kar var. Çatılardan ve toprak damlardan
aşağıya doğru sarkan buz sarkıtları metrelerce uzunluğunda
keskin kılıçlar oluşturmuşlar adeta. İnsanların duvarlara ve
birbirlerine tutunup bir destek almadan yürüyebilmeleri ne-
redeyse olanaksız.

 Okul müdürü vekili olarak görev yaptığım Tekman İl-
çesi’ndeki okulum ile barınak olarak kullandığım eğreti ba-
rakam arasında yirmi metre kadar bir uzaklık var. Bu ara-
yı yürürken burnumdan soluduğum havanın her zerresi,
daha yeni boy göstermeye başlamış olan kara bıyıklarımla
ilk temasında buza dönüşüyor. Burnumun iç duvarları bile
Eskimo Mağaraları’nın içini aratmayan birer buzul mağara
görünümündeler. Yani tam anlamıyla soğuk beyaz bir cehen-
nem… Herhangi bir yere konan bir serçenin tekrar havala-
nabilme gibi bir şansının olmadığı bir kış ortamındayız. Yerli
halk için herhangi bir sorun yok. Ama bizim gibi sıcak iklim
koşullarında yaşamaya alışık insanların soluk boruları bile
neredeyse donmuş durumda.

Yürüyorum. Daha doğrusu yürümeye çalışıyorum. Attı-
ğım her adımda yüzükoyun karların içine kapaklanıyorum.
Doğrulmaya çalışırken tekrar karların içine, daha derine gö-
mülüyorum. O kısacık yolun sonunu getirdiğimde, neredey-
se benim de kalp atışlarımın sonu gelmiş gibi oluyor. İklimin

199

Mum Işığında SON MAHNI

doğayı esir alıp insanların hareket yeteneklerini kısıtladığı
bu yaşanılmaz koşullarda bir ilköğretim müfettişinin 140
kilometrelik yolu kat ederek bir ilköğretim okulunu teftiş et-
meye gittiği görülmüş şey midir? “Mümkün değil, öyle şey
olur mu hiç?” dediğinizi duyar gibi oluyorum. Ama oldu işte.
Nasıl mı?

Lisede Matematik öğretmeni olarak görev yapan Ela-
zığlı arkadaşım Abdullah Bey ansızın çıka geldi ve “hazır-
lan Aras’a balık avlamaya gidiyoruz”dedi. “Çıldırdın mı, bu
havada balık mı avlanır?” dedimse de anlatamadım. Zaza
kafası işte.İlle de onun dediği olacak. Adam çizmeleri dize
kadar çekmiş, kafaya tiftikten el örmesi kar maskesini geçir-
miş, elinde de keseri ve oltası olduğu halde dış kapıda dimdik
ayakta bekliyor.

“Oltayı anladık da, marangoz keserinin balık avlamay-
la ne ilgisi var” demeyin sakın. O mevsimde Aras Nehri’nde
kesersiz veya baltasız balık avlamak neredeyse olanaksızdı.
Oltayı suya daldırabilmek için önce keser, balta gibi kesici
aletlerle kalın buzları kırmak gerekiyordu.

“Nasılsa böyle bir günde okula herhangi bir yetkili falan
da gelmez” diye düşünüp kar yığınlarının içine bata çıka yola
koyulduk. Saat sabahın 10’u gibi. Oldukça zorlu bir uğraştan
sonra birkaç kilogram alabalık avlamayı başardık. Döndüğü-
müzde okul dağılmak üzereydi. Avladığımız balıkları kardeş
payı yapıp evlerimize gitmek üzere birbirimizden ayrıldık.
Ben üzerimdeki balıkçı giysilerimi değiştirmeden arkadaş-
larıma hava atmak için elimdeki balıklarla okula gittim.
Odama girdiğimde neye uğradığımı şaşırdım. Okulumuzun
ağa hizmetlisi Şakir Efendi koltuğuma kurulmuş, sağa sola
emirler yağdırıyordu. Bu emirlerden ben de payıma düşeni
aldım.

“Şakir Efendi!” diye gürledi önce. Sonra da içinde bulun-
duğum şaşkınlığın geçmesine fırsat bile vermeden yanında

200

EĞİTİM-BİR-SEN

oturan temiz giyimli ellili yaşlardaki yabancı konuğu işaret
ederek” Müfettiş bey gelmiş. Önce konuğumuza bir hoş gel-
din de bakayım. Sonra da git o balıkları güzelce kızart. Nar
gibi olacaklar haaa! İkimiz de kurt gibi açız.” dedi ve ellerini
göbek üstünde birleştirerek, biraz da yapmacık bir gülüm-
semeyle konuğa bakıp” Öyle değil mi müfettiş bey?” dedi.
Müfettiş bey hafiften başını öne eğerek “Evet ya, açız.” dedi
sıkılgan bir tavırla.

Birkaç alabalık avlama sevdası uğruna okul müdürlüğü
elden gitmişti. Okulun hizmetlisi Şakir Efendi okul müdürü,
okul müdürü de hizmetli oluvermişti. Yapay müdür Şakir’ in
sağanak olarak yağdırdığı emirleri itirazsız kabul edip “baş
üstüne” demekten başka bir çarem yoktu, ama içimden de”
bunun hesabını ağır ödeyeceksin Şakir Efendi” diyordum.
Doğruca barakama gidip balıkları temizlemeye koyuldum.
Müdür bey ile müfettiş beyler yemek yemeye gelecekler ya!
Onlar geldiklerinde her şey eksiksiz hazır olmalıydı. Yemek
hazırlama işinde bana yardım etmesi için Muğla Köyceğiz-
li bayan öğretmen arkadaşım Suat Hanım’ı çağırttım. Balık
avlama sevdası uğruna başıma gelenleri, Şakir’ in, içinden
çıkılması güç bir oyun oynadığını kısaca özetledim ona.

O zor yaşam koşulları içinde mideye ve göze “gel de beni
ye” diye haykıracak derecede öyle güzel ve özel bir sofra ha-
zırladık ki… Doğrusu görülmeye değerdi. Sadece nar gibi kı-
zarmış alabalıklarla yetinmemiştik. Yanına bir de Köyceğiz-
lilerin övgüyle söz ettikleri ve o konuda rakipsiz sayıldıkları”
Çerkez Tavuğu “yemeğini de mönüye eklemişti arkadaşım
Suat.

Her şey hazırdı. Artık konuğumuz, konuklarımız gele-
bilirlerdi. Ben konuklarımızı çağırmaya yeltenirken Suat
Hanım ani bir atakla önüme geçerek” müdür bey, çıldırdı-
nız mı? Her hâlde bu kılıkla müfettiş beyin karşısına çıkmayı
düşünmüyorsunuz. Bu trajikomik oyuna artık bir son ver-
melisiniz. Bu oyun daha ne zamana kadar devam edecek?”

201

Mum Işığında SON MAHNI

dedi. Arkadaşım haklıydı. Nasıl sonlanacağı belli olmayan
oyun, eninde sonunda anlaşılacaktı. Geri dönüp av giysi-
lerimi çıkarttım. Takım elbisemi giyinip kravatımı taktım.
Tam çıkacakken bizimkiler de eve damladılar. Müfettiş bey
ve Şakir Efendi ile birlikte olaydan haberi olmayan birkaç
öğretmen arkadaş da gelmişti. Yanımdan geçerek içeri giren
öğretmen arkadaşlar ceket düğmelerini ilikleyip saygıda ku-
sur etmemeye özen gösteriyorlardı. Göz ucuyla olanları iz-
leyen müfettiş bey bıyık altından gevrek gevrek gülüyordu.
Baş rol oyuncuları ve figüranları belli olan, ama senaryosuz
ve acemice sahnelenen Şakir’ in oyunu müfettiş Mustafa Bey
tarafından çabuk fark edilmişti anlaşılan.

Bir köy düğünü yemeğini andıran yer sofrasındaki baş
köşeye müfettiş beyi oturttuk. Onun yanındaki minderi,
benim oturmam için arkadaşlar boş bırakmışlardı. Biraz çe-
kingen bir tavırla müfettiş beyin yanı başına oturdum. Ama
işin en ilginç yanı, okul müdürü rolündeki Şakir henüz ayak-
taydı. Birimizin kendisine “otur” dememizi bekliyordu. Hiç
bir şeyin farkında olmayan Antalyalı arkadaşımız Şerafettin
bey iyi niyeti ve samimi duygularıyla” yahu sen de otursana
Şakir efendi kardeşim” diye tatlı sert bir şekilde çıkıştı. Şakir,
içinde bulunduğu suçluluk duygusuyla “ yok, böyle iyi. Ben
sonra yerim” dedi ve başını hafiften kaldırıp benle müfettiş
beyin bulunduğu yana doğru göz ucuyla baktı. Belli ki otur-
mak için benden onay bekliyordu. “tamam, oturabilirsin”
anlamında başımı salladım. Tüm bu olanları büyük bir ilgiy-
le izleyip, işin sonunun nereye varacağını merakla bekleyen
müfettiş bey, beklenen bombayı patlattı. Oldukça ciddi ve
sert görünümlü müfettişten hiç beklemediğimiz bir olgun-
luk ve iyi niyet kahkahası yükseldi. Olaydan haberdar olan
arkadaşlarımız da bu gülme olayında müfettişi yalnız bırak-
madılar. Hep birlikte gülüştük. Tüm gözler, bir açıklama yap-
ması beklenen Şakir’ in üzerinde odaklanmıştı. Şakir, ağzına
götürmek üzere elinde hazır tuttuğu lokmayı ne yapacağını

202

EĞİTİM-BİR-SEN

bilemeden “kem küm” etmeye başlamıştı ki, yardımına yine
büyük bir olgunlukla müfettiş bey yetişti: “ Sıkılmana, hele
korkmana hiç gerek yok oğlum. Senin yerinde ben de olsam,
inan aynı şeyi yapardım. Bu yaptığın, okulunu ve müdürünü
koruma ve kollama iç güdüsüyle yapılmış büyük bir cesaret
örneğidir. Açık verdiğin de pek söylenemez. Rolünü de ol-
dukça ustaca oynadın. Seni kutluyorum. Bu olay, yirmi beş
yıllık müfettişlik yaşamımda gördüğüm ve yaşadığım en il-
ginç olaydır. İlginç olduğu kadar anlamlıdır da.“ dedi ve yü-
zünü sofradaki öğretmen arkadaşlara dönerek “ Hep insancıl
düşünen, ileriyi görüp, içinde yaşadığımız çağın gereklerine
ayak uydurabilen bir eğitim istediğimizi haykırırız ya; alın
size Türkiye’nin en ücra köşesindeki en mahrum bir bölge-
sinden en insancıl, en demokratik ve ilerici bir eğitim örneği.
Bu olayı unutmamak ve gelecek nesillere de aktarmak için ve
belki de ileriki yıllarda bir tiyatro oyunu senaryosu olabil-
sin diye yazacağıma söz veriyorum” dedi ve nemlenmiş olan
gözlerini sol elinin tersiyle sildi. Sonra da hiç zaman kaybet-
meden, sıcağı sıcağına paltosunun iç cebinden bir defter çı-
kararak, o gün yaşadıklarını hemen yazmaya koyuldu.

Ben ve arkadaşlarım, Şakir’ in oynamış olduğu bu oyunu
en hafif cezayla nasıl atlatabileceğimizin hesaplarını yapar-
ken; yüreği ve beyni insan sevgisiyle dolu olan elli yaşın üze-
rindeki bu derya kadar geniş bir anlayışa sahip ve âdeta sabır
üreten ilerici, babacan eğitim uzmanı müfettişten teşekkür
ve takdir alıyorduk. Darısı tüm eğitim çalışanlarının başına.

203

Mum Işığında SON MAHNI

İZ BIRAKAN HATIRALAR

Kemal BOY

Çok sevdiğim öğretmenliğimin ilk yılıydı. Göreve kaza-i
rüşt kararıyla başlamış henüz tıfıl diye anılan, içi dolu dolu
pırıl pırıl epeyce hiperaktif bir öğretmendim.

O yıllarda, mezun olduğum okul, epeyce sükse yapmış
ve dikbaşlı öğretmenler yetiştiren bir okuldu. Bu yüzden
olsa gerek olur olmaz her şeye, kafamın takıldığı her şeye
itiraz eden, meydan okuyan bir yapım vardı. Hatta bu yüz-
den sonraki yıllarda bir hayli de başım ağrımıştı. Ne de olsa,
Gençliğe Hitabe’nin o canlı dik uyarısı damarlarımda asil bir
şekilde atmaktaydı. Müthiş idealisttim. Öğretmenlerimin
iyi bir öğrencisi idim. Bundan sonra benim iyi öğrencilerim
olacaktı. Beynim de gönlüm de dolu dolu idi. Hep ilerisini
düşlüyordum.

İlk teftişim oluyordu. Birinci ve beşinci sınıfı birlikte,
birleştirilmiş şekilde altmış yedi mevcutlu olarak okutuyor-
dum.İlk yılın heyecanı bambaşka idi. Sınıfımda yaşıtım öğ-
rencilerim vardı. Zor yürüyen elinde o meşhur meşin çan-
talardan birini taşıyan şık giyimli, saçı yeni traşlı, beli hafif
eğimli gözlüklü, epey yaşlıca beyefendi müfettiş gelmişti. İlk
tanışma seramonisinden sonra önce benden izin alarak ma-
sama oturdu. Planlara, yazılara, tutanaklara bir bir baktıktan
sonra, öğrencilere birkaç sual sordu. Cevaplar iyiydi. İçim-
den seviniyor, fakat belli etmemeye çalışıyordum. Öğrenci-
lerin defterleri de gayet düzgün tutulmuş, gazete kağıtları ile
de kaplanmıştı.

204

EĞİTİM-BİR-SEN

Müfettiş bey, duvarlardaki çalışmalara da göz attı. Onlar da
gayet iyiydi. O yıllarda, yıllık planlar, geniş büyük kağıtlara ya-
zılır ve duvara asılırdı Sıra yıllık planı incelemeye gelmişti. Ben
bir adım geriden gözlerim, müfettişin bakışlarına odaklanmış
biraz merak, biraz kendime güvenle durumu izliyordum.

Müfettiş başını biraz kaldırdı, bana baktı, yüzü gayet
asıktı, bu olmamış, dedi.

Bende yürek bayağı hızlandı. Efendim mefendim, düzel-
tiriz falan, fayda etmedi. Oysa ilk yıllık planım için defalarca,
o yılların meşhur İlkokul Programını kaç kez devirmiş, kaç
kez öğretmen okulundan getirdiğim yazılarımı, notlarımı
gözden geçirmiştim. Üstelik, bize en yakın komşu köydeki,
benden bir yıl önce göreve başlamış öğretmen arkadaşım,
benim planımı beğenerek noktası virgülüne aynen yazarak
duvarına asmış ve Kemalciğim beni bir ton yükten kurtardın
demişti. Bu da benim için iyi bir referans sayılırdı. Neyse,
müfettiş bey sonunda yine de olumlu bir tutum takınmıştı.

Benim teftişimi ve diğer arkadaşların teftişlerini de ta-
mamlamıştı. Fakat benim huzurum kalmamıştı. O kadar
emek karşılığında, bu olmamış, sözü, ilk yılım için bana ga-
yet ağır gelmişti. Küsmüştüm, kızmıştım.

Teftiş sonunda, galiba benim bozulduğumu anlamış ola-
cak ki, beni diğer köye, sen götüreceksin dedi.

“Planı bozuk adamla yola çıkılma”z dedim. “Aksilik yap-
ma, ilerde düzeltiriz” dedi.

Doğrusu götürmek istemiyordum. Yolda girişirim, diye
düşünüyordum. Terbiyem mi elvermedi, yoksa bizim misa-
firimiz sayılır düşüncesi mi ağır bastı bilemiyorum. Ne de
olsa kırk yıl muhtarlık yapmış bir adamın torunuydum. Bu
arada birkaç kez üsteledi Haydi beraber gideceğiz dedi.. Yola
çıktık. Komşu köy zaten iki sigara içimi kadardı. Ben galiba
beş altı tane içmişim, dokunur dedi. Sigara böyle içilir de-
dim, sustu. Kapıya çıkmış. Bizi kapıda karşıladı. Önce, bana

205

Mum Işığında SON MAHNI

sarıldı, bir hayli de iltifatta bulundu. Sonra müfettişin elini
tuttu. Hoş geldiniz dedi. Fakat benim içim sıkışıyordu,Müt-
hiş donuktum. Öğretmen arkadaş, hayrola ne yaptık bir du-
rum mu var? Dediyse de benim yüzüm gergindi.

O arkadaş yalnız çalışıyordu. Beni gerçekten severdi. Yü-
züme baktı. Ben, baş parmağımla sus işareti yaptım. Sınıfı-
na birlikte girdik,Arkada bir sıraya oturdum , teftişi dikkatle
izliyordum.

İlk bölümler benimkine benzer şekilde geçti. Sıra onun
yıllık planına gelmişti.

Müfettiş bey ağır ağır, başını hafifçe havaya kaldırarak
yarım metre kadar geriden plana bir göz attı. Bana baktı bak-
tı, buraya gel, dedi. İçim rahatlamaya başlamıştı. Olacağı se-
zer gibi olmuştum.

Bak, plan işte böyle yapılır dedi. Ben dondum buz oldum.
Bizim öğretmen arkadaş öyle okkalı bir kahkaha patlattı ki,
müfettiş, bir o öğretmen arkadaşa, bir bana baktı, ne oluyor
gibilerden.

Arkadaşa sordu, bu planı nasıl yaptın? Kemal Bey’de
baksın öğrensin, böyle yapsın. İşte o anda yeniden hayat bul-
dum, yeniden canlandım.

Arkadaş gayet sakin bir şekilde:
Efendim ben bu planı Kemal Bey’den aldım ve noktası

virgülüne aynen yazdım, hatta bocaladığım zaman yine gi-
dip Kemal Bey’e danışıyorum, dedi.

Müfettiş bana bir hayli baktıktan sonra, bazen böyle şey-
ler oluyor, şimdi rahat ol, dedi.

Benim sıkıntım not değil, benim intibam önemli. Beni
okutan yetiştiren öğretmenlerime karşı görevim iyi bir intiba
idi. Sağolsun, o arkadaşın, o günkü yüreklice açıklaması beni
yeniden öğretmenliğe döndürdü. O gün bu gündür, severek
öğretmenliğimin otuz üç yılını geride bıraktım. İnşallah bir
otuz üç yıl daha nasip olur.

206

EĞİTİM-BİR-SEN

HAVADA ÖZLEM KOKUSU VAR

Öncel ÖZTÜRK

Bugün bir sonbahar günü pencerem açık ve yağmur var.
Çürümüş yaprak kokusu duyuyorum. Gözlerimden yaşlar
boşalıyor, istemsizce ve bir bakıyorum ki yine köy yolların-
dayım. Yarım saatlik bir otobüs yolculuğundan sonra yakla-
şık kırk beş dakikalık bir dağ yolundan yürüyerek varacağım
okula. Gözlerim yarım kapalı. Evdekiler daha uyanmamıştır
bile, diye geçiriyorum aklımdan. Yolda kimsecikler yok kor-
kuyorum. Az sonra bana doğru koşan çocukları görüyorum.
Gelip sarılıyorlar. Her bir ağızdan bir söz çıkıyor. Her biri bir
parça eşyayı alırken elimden bu sevgi seli zihnimdeki binler-
ce derdi önüme katıp sürüklüyor sanki.

Hava, yavaş yavaş soğuyor artık. O gece yağan yağmur
yol kenarından akan dereyi coşturmuş, ağaçların dallarına
küçücük ışıklı ampüller gibi yanan damlacıklar bırakmış. Yol
kenarından topladığımız çalı çırpıyı sürüyerek okula doğru
yürüyoruz güle oynaya. bu çalılar yarın sobamızı tutuştura-
cak.

Köyün girişindeki koca bir dut ağacının gölgelediği kü-
çük çeşme yorgunluğumuzun son noktaya ulaştığı yer. Durup
elimizi yüzümüzü yıkıyor biraz dinleniyoruz. Sonra yeniden
yola koyuluyoruz. Derken tarlada kalan son sebzeleri topla-
mak için giden, yüzleri tülbentleriyle iyice kapatmış, hızla
yürüyen kadınlarla karşılaşıyoruz. “günaydın” diyorum. Ses
yok. Selâmımın havada kalması üzüyor beni. Sonuçta ben de
onlar gibi kadınım. Bu üzüntüm çok sürmüyor neyseki. Yaşlı

207

Mum Işığında SON MAHNI

bir adam yanımıza yaklaşıp: Hoca efendi, Alaaddin bugün
okula gelmemiş, iş çok. Pancar zamanı, bilisin, diyor. Ada-
mın birisinin bana “hoca efendi” demesi çocukları kahkaya
boğuyor. Ben de gülmemek için kendimi zor tutuyorum.

Bir süre daha yürüdükten sonra nihayet okula varıyoruz.
Bütün derdim stresimde yolla birlikte bitiyor sanki; çünkü
burada çalıştığım dört yıl boyunca beni yoran tek şeydi yol-
lar. Kışın sepetli motosikletle donarak çıktığım yollar, yazın
sıcağında traktör römorkunda yanmasın diye birini kaldırıp,
birini indirdiğim ayaklarla alıştığım yollar.

Bahçe kapısında durup bakıyorum etrafıma. Sırtımızı
yasladığımız dağların başı simsiyah dumanlı. Yine yağmur
gelecek. Ağaçlar sarı, kırmızı ve yeşilin her tonunu giymişler
üzerlerine. içimde huzur tütüyor ve bir gün daha başlıyor.

Burası Elazığ Merkez Koçkale Köyü İlkokulu. Okulum;
kapısını tamir ettiğim, bacasını temizlediğim, kırık camları-
nı temizlediğim, kırık camlarını taktığım ve macunladığım,
odununu, kömürünü ellerimle taşıdığım, evimden çok be-
nim olan okulum.

İçeri giriyorum. Okulum çürümüş yaprak kokuyor, bu-
gün gibi… Masamda; rengarenk kokusunu yağmurların çal-
dığı güz gülleri var. Sobam sıcacık ve üzerinde ilk teneffüste
içeceğimiz ıhlamur için kaynamaya bırakılmış bir demlik su
fokurduyor. Camlarım buğulanmış, ve içerde çürümüş yap-
rak kokusu. ve gözlerim dün gece yağan yağmurun çoşturdu-
ğu dere … camların buharının ellerimle silip dışarı bakıyo-
rum. Duvarda bir sincap elinde bir palamutla hızla ilerliyor.
Ağaçların dalları ışıklı ampüller gibi.

Dışarıda bir sevinç, bir coşku var. Ön bahçeye bakan
pencereye geliyorum. Köyün yaşlı bekçisi çocukları topla-
mış başına. İstanbulun fethini anlatıyor kendi şivesiyle; yarı
Türkçe yarı Kürtçe. Sonra İngilizce dersine başlıyor. Söyleyin
bakalım, İngilizce beşik nasıl söylenir? Soruyu sorar sormaz

208

EĞİTİM-BİR-SEN

cevabını da hemen ardından söylüyor çocukları beklemeden.
(beybidandini, beybidandini). cocuklar kahkaha atıyorlar.

Okulda ne elektrik ne de su var. elektriği olmayan okulun
zili çalar mı? çocuklardan nöbetçi olan balkona çıkıp bağırı-
yor avaz avaz.(iççerrii).

Çocuklar içeri koşuyorlar. Yaşlı bekçi elindeki sopayı
kaldırıp pencereye bakarak beni selamlıyor. Sonra da sopası-
nı duvarlara sürerek gözden bakıyor.

Ders başlıyor. Önce gür bir sesle öğrenci andını okuyor-
lar. Erhan, Mehmet, Samet, Cebrail, gülfer, Emrah, sebahat-
tin, emine, filiz, ve hep işler olduğu için okula gelemeyen
Alaaddin. Hepsi birbirinden şirin ve zeki, hapsi farklı maha-
rette, adlarını ve yüzlerini bugün gibi hatırladığım on çocuk.
Öğretmenlikte ilk yılım ve ilk çiçeklerim.

Su gibi akıp geçiyor zaman ders işlerken. Sobanın üstün-
de kaynarken buram buram tüten ıhlamurun kokusu sınıfı
sarınca ilk tenefüs saatinin geldiğini anlıyoruz. Hiçbiri kah-
valtı yapmamış eminim. Herkes araç odasından kendi barda-
ğını alıyor. Ben ve hamarat kızlarım kahvaltıyı hazırlıyoruz.
Radyocu başı Emrah odamdan radyomuzu getiriyor. Güzel
bir müzik buluyoruz. Kahvaltı başlıyor. En sevdikleri şey ta-
hinli pekmez.

O çok sevdikleri ama bir türlü yiyemedikleri çikolata ni-
yetine yiyorlar kaşık kaşık. Bunu anlayınca başarının ödülü-
nü tahinli pekmez oluyor sonraları.

İkinci ders sabırsızlar. Çünkü saat 10 da radyoda arka-
sı yarın başlayacak (bugün ne olacak, düğüm çözülecekmi,
kahretsin, hep heyacanlı yerlerinde bitiriyorlar) gibi cümle-
ler dersi sık sık bölüyor.

Saat 10:00 günün en sesiz 20 dakikasının yaşanmaya baş-
landığı an. Hepsi can kulağı ile dinliyorlar ve hep olduğu gibi
en heyacanlı yerinde bitiyor piyes.

Saatler saatleri, dersler dersleri kovalıyor. İ-ÇE-Rİİ, DI-

209

Mum Işığında SON MAHNI

ŞA-RRII derken akşam oluyor. Dışarda yağmur var. Islan-
masınlar diye çöp poşetlerini keserek üzerlerine yağmurluk
yapıp giydiriyorum, ayakkabıları çamur olmasın diye po-
şetler bağlıyorum ayaklarına. Bu onların bugünlük en güzel
hediyesi oluyor. Bayramlık giyinmiş gibi seviniyorlar. (evli
evine, köylü köyüne) diye bağırarak dönüyorlar evlerine.

Ben de bir başıma evin yolunu tutuyorum yağmura al-
dırmadan yine yollar başlıyor. Çocuklarn şen sesleri çok
uzaklara kadar geliyor. hep birlikte şarkı söylüyorlar (yağ-
mur yağıyor, seller akıyor…) aradan tam 11 yıl geçti. Bugün
yine bir sonbahar günü. Saat gece yarısını çoktan geçmiş.
Dışarıda yağmur yağıyor. Havada çürümüş yaprak kokusu
özlem kokusu var…

Aradan tam 11 yıl geçti. Yavaşça kapatırken odamın pen-
ceresini o kokuyu ve çocukların şen şarkısını hala duyuyor
gibiyim. Ben de onlarla beraber mırıldanarak çekiyorum
perdemi: yağmur yağıyor, seller akıyor, evli evine, köylü, kö-
yüne… ve ardından ekliyorum: (sizi hiç unutmadım ve hiç
unutmayacağım güz kokulu güllerim renginizi ve kokunuzu
uzun yıllar çalsa bile siz benimdiniz ve ömrümün sonuna ka-
dar her sonbaharlarda aklımda özlem kokacaksınız.)

210

EĞİTİM-BİR-SEN

IŞIKTAN ÖNCESİ

Gülcan TATLI

1993-1994 öğretim yılının bitmesine bir iki ay kala gö-
rev yaptığım Okulumuzun Müdürü beni yanına çağırdı ve
mecburi hizmet sıramın geldiğini bunun için bir form dol-
durup, gitmeyi arzu ettiğim İllerle ilgili tercihte bulunmamı
istedi. Üç senedir Gaziantep’te görev yapmaktaydım. Ve bu
İli her açıdan çok sevmiştim. Bu ile benzeyebileceğini dü-
şündüğümden tercihlerimin arasına Şanlıurfa İlinide yaz-
mıştım. Öğretim yılı tamamlandıktan sonra yaz tatiline çık-
tık. Bir, bir buçuk ay sonra tayinimin Şanlıurfa’ya çıktığını
haber aldım. Bu tayine sevinmiştim. Çünkü Gaziantep ile
Urfa’nın mutlaka ortak yönleri olduğunu ve gittiğim yerde
uyum sorunu yaşamayacağımı tahmin etmiştim. Şanlıurfa’da
yaşamaya başladıktan sonra tahminlerimin doğru çıktığını
yaşayarak ta hissettim.

1994-1995 öğretim yılına Şanlıurfa’nın Siverek ilçesi
Kazım Karabekir İlkokulunda başladım. 1. Sınıfı okutmayı
kendim istemiştim. Her şey yolunda gidiyordu. Velilerimle
ve öğrencilerimle uyum içinde bir seneyi bitirdik. 2. Seneye
başlamıştık. Evimden ayrı (üniversitedeki tahsil hayatımı da
sayarsak) yaşamaya başlayalı neredeyse yedi sene oluyordu.
Aile özlemine alışmak seneler geçse de hiç kolay olmuyordu.
Mesleğimi severek seçmiştim, bekli de bundandır, özlemi-
min karşısına hep meslek aşkımı koyuyordum. Yine ailemi
çok özlediğim bir gün Siverek postahanesine doğru yola çık-
tım. Tabiî ki haberleşme kolaylığı şimdiki gibi elimizin altın-
da değildi. Ve çoğunlukla postahanedeki telefonlar aracılığı
ile ailemizle iletişim kurabiliyorduk.

211

Mum Işığında SON MAHNI

Postahaneden içeri girdiğimde aklımda sadece ailemi
evde bulup onlarla telefonda konuşmak vardı. Sıra bekler-
ken bir çocuk dikkatimi çekti. Yanına gittim, adını sordum.
Adı Necati idi. Fakat adını söylemeye çalışırken gördüm ki
konuşmakta zorluk çektiği gibi, ağzından da istem dışı su
akmakta ve konuşmakta zorlanırken çektiği sıkıntıya, bu du-
rumun mahcubiyeti de eklenmekteydi. Okula gidip gitmedi-
ğini sordum. Bir hayli zorlanarak ta olsa konuşurken, okula
gitmediğini söyledi. O sırada önündeki tartı dikkatimi çekti.
Necati her gün postahaneye geliyor ve burada akşama kadar
oturarak isteyenleri tartıyor ve aile geçimine katkıda bulunu-
yordu. Okula gitmek ister misin? diye sordum. Gözleri önce
kocaman oldu ve bir anda içine binlerce yıldızın pırıltısı düş-
tü sanki. Evet diyordu müthiş bir coşkuyla “EVET!”

O sırada görevlinin telefon sıramın geldiğini söyleyen
sesiyse irkildim. Ailemin sesini duyacağım telaşıyla telefo-
na yönelmiş Necati’yi bir anda unutmuştum. Telefon gö-
rüşmemden sonra az önce konuştuğum ailemin sesinden
ayrılışın hüznü ile yine kendimle baş başa kalmış kapıya yö-
nelmiştim. Çıkışta bir arkadaşımla karşılaştım az bir sohbet-
ten sonra oradan ayrıldım.

Aradan bir hafta geçmişti sanırım. Okula giderken ar-
kamdan hızla gelmeye çalışan, nefes nefese pekte anlaşıl-
mayan biçimde konuşan birinin bana ulaşma gayretinde
olduğunu hissettim. Biraz da ürkmüştüm hızla arkama dön-
düğümde Necati’yi gördüm. Ve o sıra fark ettim ki Necati’nin
ayaklarında da engeli var ve yürümekte de zorluk çekiyor.

Necati beni unutmamıştı, hatta beni bulmak için çaba
bile sarf etmişti. Bunu daha sonra postahanenin kapısından
çıkarken sohbet ettiğim arkadaşımdan öğrendim. Necati
beni arkadaşıma bir hayli zorlanarak tarif etmeye çalışmış,
sonunda arkadaşımdan görev yaptığım okulun adresi ile
beni bulmayı başarmıştı. Peki benden ne istiyordu? Çocuk-
ları çok seviyordum ve onların dünyasını mümkün oldukça

212

EĞİTİM-BİR-SEN

tanımaya çalışıyordum. Çocuklara bir şeyler vaad edip son-
radan bunu ihmal etmemin çocuk üzerinde ne derin izler
bıraktığının bilincindeydim. Bunu gerek okul yaşantısında,
gerekse tecrübeli meslektaşlarımdan edindiğim bilgilerle
hissetmiştim.

O gün benim Necati’ye yaklaşımımı, Necati bir vaad ola-
rak algılamıştı. “Okula gitmek ister misin?” sözü kulağım-
da biran yankılandığında, Necati’nin sesi ile tekrar irkildim:
“Lütfen öğretmenim beni okula yazdır. Okumak istiyorum.”-
derken okulun önünde öylece kalakalmıştım. Bu çok önemli
bir sorumluluktu. Necati için okula başlaması adına mühim
sorunlar vardı, her şeyden önce engelliydi ve henüz bu okul-
larda alışılmış bir durum hâlâ değildi. İkincisi okullar açılalı
bir hayli zaman geçmişti ve gitmesi düşünülen sınıftaki öğ-
rencilerle arasında yaş farkıda vardı.

Onun gözlerindeki pırıltı sönmemeliydi. Biran önce ka-
rar vermeliydim. Bu durumun oluşmasına neden olmuştum.
Bu soruna çözüm bulmakta bana düşerdi. Necati’ye alelacele,
müdür beyle konuşacağımı ve okula alınması için elimden
geleni yapacağımı söylediğimi hatırlıyorum.

Şu an bile bu duruma sempatiyle bakan okul müdürü-
müzü en iyi dileklerimle anarım. Necati’yi alıştırma maksatlı
okula almaya karar verdi. Eğer okula uyum sağlar ve gelişim
gösterirse bir sonraki dönem kayıtlı gelmesine karar verildi.
Bu haberi vermek için Necati’yi nerede bulacağımı biliyor-
dum. Buldum da. Haberi verdiğimde mutluluğunu anlatma-
ya sözlü ve yazılı tarif maalesef yetersiz gelir.

Ertesi günü okula gittiğimde benim sınıfımın sırası-
nın sonunda diğer öğrencilerimden daha uzun bir öğrenci
fark ettim. Dikkatlice bakınca mavi önlüğü, elinde çantası
ve yüzüne kondurduğu kocaman gülücüğü ile Necati bana
bakıyordu. Duruşunda bile bir farklılık vardı, ben de artık
okulluyum edasıyla daha bir dik, daha bir gururla duruyor.

213

Mum Işığında SON MAHNI

Kendisini bile taşımakta zorlanan ayaklarına rağmen duru-
şunu bozmama gayreti gözümden kaçmamıştı.

O sene 1. Sınıf öğretmenimizin anlayışı ve gayretiyle bir
hayli ilerleme sağlamıştı. Devamsızlıkta yapmıyordu. Necati
sorunsuz okula gidip gelirken daha önce sıraladığım sorun-
lar (özellikle yaş farkı) nedeniyle diğer öğrenciler ile sorun-
lar başlamıştı. Elimden geldiğince rehberlik yapmaya çalı-
şıyordum. Bu konuda yetersiz olmuşum ki tekrar eden bir
başka sorunda Necati’yle tekrar konuşmaya karar verdim.
Daima mesleğimizde adete başarımızın anahtarı olan sabrı
o gün maalesef gösteremedim. Necati’ye yaşattığı sıkıntılar-
dan dolayı kırıldığımı söyleyip, yanından ayrıldım. Daha sa-
vunmasını bile dinlemeden sınıfıma girmiş, biraz da üzgün
dersime başlamıştım. Aklım hep ondaydı. Ona karşı böyle
bir tavır hiç geliştirmemiştim. Bir huzursuzluk içimi kap-
ladı. İkilem içindeydim. Bir daha mı affetmeliydim, yoksa
biraz uzak kalıp sorunun çözümünü zamana mı bırakma-
lıydım. Sanırım özellikle çocuk eğitiminde disiplin sorunu
olarak bu ikilemi beklide pek çok ana, baba veya meslekta-
şım yaşamaktadır.

Tüm bu düşünceler içinde gidip gelirken sınıf kapımızın
tıklatıldığını duydum. Girilmesi gerektiğini söylediğimde
açılan kapıdan Necati’nin girdiğini gördüm. Yanıma geldi.
Özür dilemeye çalıştığını anlıyordum. Uzun bir süre birlikte
olduğumuzdan çoğu kişinin anlıyamadığı konuşmasını ben
rahatlıkla çözebiliyordum. Özrünü kabul etme konusunda
tereddüt yaşıyordum bu süre ona çok uzun gelmiş olacak ki
ani bir hareketle yanımdan ayrıldığını fark ettim.

Hızla sobanın olduğu yere doğru yürümeye başladı. Ya-
nan sobanın yanında tek ayağını kaldırıp beklediğini gördü-
ğümde yerimden kalkıp ona doğru nasıl koştuğumu hatır-
lamıyorum bile. Böyle bir cezayı nasıl hesaplamıştı, bunun
yorumunu şimdi yaptığımda bile ürperiyorum.

214

EĞİTİM-BİR-SEN

Bizi önemseyen ama gerçekten bu ve bunun gibi öğren-
cilerimizi hiçte hafife almamalıyız. Bunu o gün bir kez daha
iyi anladım. Ben biraz geç kalsam iki ayağının bile üzerinde
durmakta güçlük çeken öğrencim, birkaç saniye daha geç
kalsam tek ayağı üzerinde dayanamayacak ve olanca hızıyla
yanan sobaya doğru yıkılacaktı. Bunu o hesap etmişti. Bekli-
de benim bir ders saati bile ona aldığım tavır, onu bu noktaya
getirmişti. Kendisine vereceği acıyla beklide beni cezalandı-
rıyordu. Ya da onun engelli vücudunun hassasiyetine da-
yanamayacağımın hesabını yapmış, af edilmeyi de bekliyor
olabilirdi.

Onu sobanın yanından hızla çektiğimde, kucağımda hâlâ
titriyordu. Bunu neden yaptığımın cevabını sözlerinde değil
gözlerinde anladım.

Sabır diyordu öğretmenim sabır, sizden biz sadece sabır
bekliyoruz. Zor işiniz zor, bizden umut dolu yüreğinizi çek-
tiğinizde biz bomboşuz öğretmenim. Evet Necati sende bana
çok şey öğrettin o anda. Yoruluyoruz, yıpranıyoruz, enerji-
mizin bir an bittiği anları bile yaşıyoruz. Ama biliyoruz ki
bizden size akan hayat suyu ile nice umutları yeşertiyoruz.

Sizi seviyoruz geleceğin umutları ! …….

215

Mum Işığında SON MAHNI

DAĞLARIN DOSTLUĞU

Müjgan SARIMSAK

Uzun süredir yolculuğuma eşlik eden karanlık yavaş ya-
vaş yükselmeye başlayınca, alacakaranlığın kucağında sarp,
yüksek, üzerinde garip şekillerin belirginleştiği, çıplak, ürkü-
tücü, kayalık şeklindeki dağları karşımda buldum. Doğdu-
ğum, büyüdüğüm, havasını soluduğum, dağlardan ne kadar
uzak… Şirin, küçük tarihi bir ilçemiz olan Mudanya’nın sır-
tını dayadığı, alçak ve yeşilliklerle dolu, insanlara zeytin dal-
ları uzatan dağlardan sonra bunlar karşısındaki şaşkınlığımı,
hayal kırıklığını ifade edemiyorum.

Üniversite yıllarımda Ankara’ya gidişimde Sivrihisar’dan
geçerken gördüğüm o bölgeyle sınırlı olanına dayanamazken
dört bir tarafı bunların daha belirginleri ile dolu olan bu yö-
rede yaşantımı nasıl sürdürecektim ? Ne gariptir ki; içimde
olara karşı koyamadığım soğukluk ve önyargı, sanki bir mık-
natıs gibi varlığımı kendilerine doğru çekiyordu.

Erzurum’a iner inmez görev yerimi öğreniyorum. Bir
dağ köyü… Uzun süren yorucu, sıkıcı yolculuktan sonra
dağların esir alıp çevrelediği ilk görev yerimle tanışıyorum.
Yaşadığımız, gördüğümüz, bildiğimiz köylerden ne kadar
farklı. Bir tane bile çatı, baca görmüyorum. İlkokulda sıra-
larında çizdiğim bacasından duman çıkardığımız evler bile
yok… Gözümle görmeseydim böyle yerlerin varlığına inanır
mıydım ? Memleketimin batısıyla doğusu arasındaki uçu-
rumla karşı karşıyaydım. Tek bir ağaç bile yoktu. Gözlerim
ısrarla bir yeşillik arıyor; yorgun, üzgün ve şaşkın olarak geri
dönüyordu. bütün vücudum bu köyü çevreleyen dağlar gibi
kaskatı ve taş gibiydi.

216

EĞİTİM-BİR-SEN

Köy iki dağın arasına yerleşmişti. Alttaki dağların ete-
ğinde kurulan köyü yukarıdan çevreleyen yüksek dağların
eteğinin tam uç noktasında bin dokuz yüz seksen ikide inşa
edilmiş yeni bir okul binası ve bir lojman, ana yolla diğer ta-
rafa bağlanıyor. Ana yolun alt tarafında; eski bir okul binası,
bir lojman ve bir de uzunca bir Sağlık Ocağı göze çarpıyor-
du. Okullar, lojmanlar ve Sağlık Ocağı tüm köye kucak açmış
“anaç bir tavuk” görüntüsü sergilerken bana derin bir yalnız-
lığı yaşatıyordu.

Ben çevriye gözlemlerken; şaşkınlık, yalnızlık duyguları
içinde gidip gelirken tuttuğum araba bütün eşyalarımı indir-
miş, tozu toprağı ardına katıp uzaklaşıyordu. Dağların or-
tasında, kapalı kapılar ardında, dağarcığımdaki bilgi biriki-
mim ve bana lazım olabilecek ki hayal bile edemeyeceğimiz
teçhizatımla en az o dağlar kadar kaskatı bir halde uzunca bir
süre kalakaldım. Ta ki köyün muhtarı gelip beni buluncaya
kadar…

Muhtar sağlık Ocağının anahtarının kendisinde olduğu-
nu orayı açıp eşyalarımı yerleştirebileceğimi söyledi. Sağlık
Ocağını açtı. Bakımsızlıktan kargaların, örümceklerin me-
kanı haline gelmiş, bütün camları kırılmış, köyün samanlığı
haline gelmiş, farelerin cirit attığı bir devlet binası. Üzülüyo-
rum. Sinirleniyorum. Geceyi burada geçirmem imkansız. Bu
şartlar altında geceyi muhtarın evinde geçirmem kaçınılmaz.
Yabancı, meraklı bakışlar altında kendimi görücüye çıkmış
gibi hissediyorum. Bir an önce yalnız kalmak, yatağıma çe-
kilmek, kendimi dinlemek istiyorum. Nihayet yatağım ha-
zırlanıyor. Evin en arka taraflarında bir oda. Işığı yok. Odaya
çekiliyorum. Uyumak ne mümkün. Reşat Nuri’nin “Çalıku-
şu” eserindeki Feride ile yıllar sonra kader arkadaşı olacağım
aklıma gelir miydi ? Yorgun düşmüş bedenim ilk defa karşı-
laştığı yer yatağının tadını çıkaramıyor. Sürekli kaşınıyorum.
Kalkıp oturuyorum. Kaşınıyorum. Yatıyorum, kalkıyorum,
kaşınıyorum. Işık yok. Hiçbir şey göremiyorum. Bu beni iyi-

217

Mum Işığında SON MAHNI

ce huzursuz ve tedirgin ediyor. Bu halde günün ağarmasını
bekliyorum. Gözüm aydınlıkta buluşunca evden çıkıp ken-
dimi Sağlık Ocağına atıyorum. Bütün vücudum kıpkırmızı
kabarmış vaziyette. Ne olduğunu anlayamıyorum. Eşyaları-
mın içinden küçük tüpümü, kazanımı bulup çıkarıyorum.
Elime bidonu kaptığım gibi kendimi köyün çeşmesinde bu-
luyorum. Banyo yapıp üstümü değiştiriyorum. En güvenli
bulduğum odalardan birini temizleyip yatağımı hazırlıyo-
rum. Kırık olan camın ölçüsünü aldıktan sonra anayolda
beklemeye başlıyorum. Uzun bir süre bekliyorum. Sonunda
yukarıdaki dağlardan kıvrıla kıvrıla gelen kamyoneti dur-
durup onunla ilçeye iniyorum. Camları kestirip taksi tutup
tekrar köye dönüyorum. Akşam vakti ziyaretime gelen kö-
yün muhtarı şaşkın. Bana anlam veremiyor. Muhtardan ilk
gecemde ağırlayanların “pireler” olduğunu öğreniyorum.
Evler toprak, ahırlarda odalara bitişik olduğundan onlar kar-
deş kardeş geçinip gidiyorlar. Evlerde su yok. Köyün çeşmesi
kullanılıyor. Tek bir telefon var. O da muhtarın evinde. Hafta
sonları elektrik kesiliyor. Kulakları ürperten rüzgarın sesiyle
karanlığın sessizliğini yaşıyorsunuz. Psikolojimin bozulma-
ması için hafta sonları köyde hiç kalmıyordum.

Nihayet okulun diğer öğretmenleri de gelince lojmana ta-
şındım. Ben alttaki lojmanı burada iki yıldır görev yapan bir
öğretmenle paylaştım. İptidai şartlar altında, kişilikleri gele-
neksel düzeyde kalmış, tuvalet kültürü olmayan bu toplum
onu iki yılda bitirmiş. Toplumun en bilge kişisi, örnek insan
bunalıma girmiş. İşe bu meslektaşıma rehberlikle başladım.
Başlangıçta bendende kaçan bu meslektaşımız zamanla, beni
tanıdıkça kendiliğinden gelir oldu. Tabii bu arada çok kesin
yargıları olan köy halkı bu bayan öğretmeni giyinişinden, ha-
reketlerinden dışlamış hatta ona “kötü” damgasını vurarak
psikolojik yalnızlığa atmışlar. Köyün ileri gelenleri beni de
gelip “ayağını denk al, onunla görüşme eğer onunla görüşür-
sen sen ne kadar temiz ve iyi olursan ol senin de adın çıkar”

218

EĞİTİM-BİR-SEN

diyerek yetişmiş, eğitimli bir insanı göz göre göre yokluğa
yuvarlamamı istemişlerdi. Tek düşmanımız hakikaten ceha-
letti. Bunu burada tüm çıplaklığıyla görüyor, yaşıyordum.

İlk iş sınıfımı boyamakla işe başladım. hayatımda ilk
defa boya yapıyordum. Köy halkı öyle garip garip bana ba-
kıyordu. Ben eski okul binasındaydım. Yeni binada iki sınıf
vardı. Dördüncü ve beşinci sınıflar. Ben ikinci sınıfı okuta-
caktım. Bu yüzden eski binadaydım. Eski bina, pis, bakım-
sız, karanlık, itilmiş bir görünüme sahipti. Fiziksel ortamın
iyileştirilmesi açısından boya, badana ile işe başladım. İki
tane yepyeni kıyafetim mahvoldu. Ben de bu işin cahili oldu-
ğumdan iki kıyafetle bu işi de öğrendim. Okulun etrafında
gördüğüm “insan dışkıları” beni ziyadesiyle üzüyor, çılgına
döndürüyordu. Don Kişot’un yel değirmenleriyle savaşması
gibi yanlış yoldaydım. Köy halkına ulaşmak, onları hareke-
te geçinmem gerekiyordu. Evlerde ve insanların üzerlerinde
gezen pirelerden kaçmayı bir kenara bırakmam gerekiyordu.
Köyün imamından yardım istedim. Müslümanlığı kimseye
vermeyen bu insanların temizlikle olan çelişkilerini gör-
melerini kafama koymuştum. Köy heyetini, imamı yanıma
almıştım, Millî Eğitimle de gerekli bağlantıları kurup okula
tuvalet inşa etmeye başladım. Tabii bu arada geceleri rahatsız
edilmeye başlandım. Varlığımdan, yaptıklarımdan çocuklar-
la olan iletişimimden rahatsız olanlar kendilerini göstermeye
başladılar. Gece yarısı bacamdan içeriye kocaman kocaman
taşlar atmalar, penceremin önünde silah atmalar, bunların
hiçbiri umurumda değildi. Fakat bir gece tam yattığım oda-
nın köşesi balyoz sesiyle inliyor, inen darbelerle sallanıyordu.
İnanmazsınız gün ağarana kadar sabrettim. O gün cumaydı.
Köy halkı camide Cuma namazındaydı. Bir bayan olarak alı-
şageldiklerinden çok farklıydım. Camiye girdim. Tüm köylü-
yü bir arada yakalamanın fırsatını da ele geçirdiğimden bana
yaşattıklarını bir bir haykırdım! Sonra, sordum kendilerine
bu mekanda bulunmanızla yaptıklarınız doğru mu ? Belki de

219

Mum Işığında SON MAHNI

gerçek ilk defa bir bayan tarafından yüzlerine inen bir şamar
etkisi yaratmıştı. Neye uğradıklarını şaşırmış, kafaları önle-
rinde kalakalmışlardı.

Cahile söz anlatmak deveye hendek atlatmaktan da zor-
muş hakikaten. İki yıllık köy görevimde tek düşmanımız
olan cehaletle gerçekten savaştım. Yeri geldi bir öğretmen
oldum, yeri geldi amele gibi taş taşıdım. Yılmadım, yorulma-
dım. Gücümü karşımda duran gözleri pırıl pırıl parlayan ço-
cuklarımdan aldım. Sınıftan içeriye girdiğimde bütün sıkın-
tılarımı unuttum. İlk geldiğimde garip garip baktığım kum
tepelerine anlam verememiştim. Sonradan bunların tezek
yığını olduğunu öğrenince lise yılarımdaki coğrafya Öğret-
menimin sözlerini hatırladım. İlk geldiğimde sobalar tezek
sobasıydı. Hayatım boyunca beceremeyeceğim tek şey soba
yakmaktır. Yandığı anda ısıtıyor, çok çabuk geçiyordu. O kü-
çücük yaşlarında hayatı yüklenmiş çocuklar yaşıtlarından
ne kadar farklıydılar. Buz gibi ortamlarda, yokluğun içinde,
cahil ana-babaların ellerinde gözleri ışıldayabiliyordu. Tüm
okulun sobalarını kömür sobasına çevirdim. Milli Eğitim-
den gerekli odunu kömürü sağladım. Şimdi pırıl pırıl gözler
daha sıcak bakıyordu. Evlerine gitmek istemiyorlardı. Okulla
ev arasında uçurumlar oluşuyordu. Okulda öğrendikleriyle
yaşadıkları çelişiyordu. Çocukların bu yükünü hafifletmek
için ailelerle daha yakından temasa, onları eğitmeye başla-
dım. bayanlar artık lojmana sık sık geliyorlardı. Bir öğren-
cim vardı, onu hiç unutamam. İki yıl boyunca bana hiç soba
yaktırmadı. Akşamları gelip kovamı dolduruyor, sobamı ya-
kıyordu. Bu beni yarın akşama kadar idare ediyordu. Yarın
akşam gelip kovamı boşaltıp, dolduruyor, tekrar yakıyordu.
Çocuklarımla çok güzel bir iletişim kurmuştum, okudukça
öğreniyorlar, öğrendikçe mutlu oluyorlar, daha çok şeyler
öğrenmek istiyorlardı. Seviyeleri Merkezdeki öğrencilerden
çok daha ileri düzeydeydi.

Eğer yaptığınız işe yüreğinizi koyarsanız, aşamayacağı-

220

EĞİTİM-BİR-SEN

nız engel kalmaz. İki yıllık zorunda zoru olan o şartlar al-
tında yüreğimden ve beynimden aldığım güçle çok güzel iş-
ler başardım. İkinci yılımın sonlarına doğru ciddi boyutta
rahatsızlandım. Cehaletle savaşırken soğuğa yenik düştüm.
Dağlara dost olmayı başardım; lâkin karla, soğukla başara-
madım. Onların gökyüzünden düşmeye başlamasıyla içimde
çöreklenen garip yalnızlık ve çaresizlik on yıldır yerinde sa-
yıyor ama lojmanların içinde sular akıyor, telefonlar çalıyor,
sınıflar sıcacık…

Geldiğim bu noktada size garip gelebilir ama tek sırda-
şım, dostum, bana güç ve ilham kaynağı dağlar oldu. Başlan-
gıçta beni ürküten, düşman gibi gördüğüm dağlar sığındığım
limanlar oldu. O çorak, kayalık bağırlarında ne güzellikler
sakladıklarını keşfettikçe; sabırla, emekle, el ele vererek yur-
dumun en ücra köşesinde kol gezen cehaleti yok edebilece-
ğimize, aydınlık yarınlara ulaşabileceğimize, yürekten inan-
dım. Yeter ki ön yargılarımızı bir kenara atıp biz bir adım
atalım, gerisi kendiliğinden gelecektir…

221

Mum Işığında SON MAHNI

RABİA

Ahmet Murat YÜCEL

İlk görev yerim olan Trabzon’un bir ilçesindeki lisede
üçüncü yılımı çalışıyordum. Her ne kadar ”Bulancaklı” ol-
duğumu ilk duyduklarında “kesin koministtir”(12 Eylül’de
Bulancak koministlerin kalesi olarak ün yapmıştı) diyen,
sonraları nasıl biri olduğumu anladıklarında “yeşil kominist”
ismini takan ülkücü arkadaşların ağırlıklı olduğu bir okulda
çalışsam da, okulumu, öğrencilerimi çok sevmiş, ve onlara
çabuk alışmıştım. Sanırım onlar da beni sevmişler ve bana
alışmışlardı.

Bildiklerimi öğrencilerine de anlatan, genç, dinamik
deli dolu bir hocaydım artık. Dini sohbetlere katılıyor, kitap
okuyor, Yavuz Selim Vakfı’nda öğrencilere ders veriyor, arta
kalan zamanlarımda da lise yıllarımdan beri yaptığım uzak
doğu sporlarıyla uğraşıyordum. Rahmetli babama, öğret-
menliği sadece dünyevi bilgileri öğretmek için yapmayaca-
ğıma, milletini ve dinini seven çocuklar yetiştireceğime söz
vermiştim çünkü.

Aynı yıllarda Türkiye’de de hızlı gelişmeler oluyor,Erba-
kan hükümeti darbe üstüne darbe alıyordu. Derken Genel
Kurmay Başkanlığı “balans ayarı” yapmak gerektiğini dü-
şünmüş ve Sincan’da tankları yürütmüştü. Yürüyen tanklar
Sincan sokaklarında değil, arkadaşlarımızın, davamızın ve
yüreklerimizin üzerinde yürümüş ve onları ezmişti sanki...
Her gün yeni bir haberle yıkılıyorduk artık. Önce vakfa gelen
arkadaşlar gelmez oldu, sonra veliler ders almaya çocuklarını
göndermemeye başladı. Tüm ülke soğuk bir harp dönemi ya-
şıyordu adeta. “Topyekûn savaş” ilan etmişti birileri!.. Ve bu

222

EĞİTİM-BİR-SEN

savaşta kaybeden bizdik sürekli. Önce başörtülü kızlar oku-
la alınmamaya başlamıştı, ardından İmam-Hatip Liselerine
darbe vurulmuştu. Tüm ülkeyi saran gerginlik, bulunduğum
ilçede de hissediliyordu. Bense branşımız ve konularımız
müsait olduğu için inanç özgürlüğünden, yapılanların yan-
lışlığından bahsediyordum yeri geldikçe. Özellikle, Rabia Ö.
ismindeki kız öğrencim anlattıklarımı can kulağıyla dinliyor,
sürekli sorular soruyordu. Rabia, babası ilköğretim müfet-
tişi olduğu için o ilçede bulunan, oralı olmadığı her halin-
den belli olan bir öğrenciydi. Daha ilk derslerden dikkatimi
çekmişti o yüzden. Hem çok okuyor, hem çok sorguluyordu.
Onu kazanabileceğimi düşündüğüm için onunla özellikle
ilgileniyor, ona her konuda yardımcı oluyordum. Kapanabi-
leceğini, ailesinin aslında inançlı olduğunu ancak böyle bir
dönemde izin vermeyeceklerini söylüyordu. Özellikle ilköğ-
retim müfettişi olan babasından çekiniyordu.

Ülke genelinde, yapılan haksızlıklara karşı eylemler de
sürekli artıyor, başörtülü olarak okuyamayan çocuklar de-
mokratik yollardan haklarını aramaya devam ediyorlardı.
11 Ekim’de ülke genelinde başörtülü kızlara destek vermek
için “elele eylemi” yapılacak, inanan yürekler elele tutuşa-
caktı. Haberi ilk duyduğum anda bile çok heyecanlanmış ve
içimden “İşte benim de burada katılabileceğim bir eylem ni-
hayet yapılacak” demiştim. Oldum olası eylemleri sever, asi
ruhumu birazcık da olsa eylemlerle dindirmeye çalışırdım
çünkü. O gün geldiğinde; zaten küçük olan ilçede, sahil bo-
yunca yüz elli-iki yüz kişilik bir grup tüm Türkiye’yle aynı
anda elele tutuşmuştuk. O ara Rabia’nın babası evden ekmek
almak için aşağıya bakkala inmişti. Okula geldiğinde bize
“Selâmun aleyküm” diye selâm verdiği için onun da katılabi-
leceğini düşünerek yanımıza çağırdım. Duymazlıktan geldi
ve eve çıktı. Hiçbir olay olamadan eylem sona erdi. Küçük
de olsa bir şeyler yapabildiğim için mutluydum artık. Yur-
dun her yerinde yapılan bu eylem kısa sürede ses getirmiş,

223

Mum Işığında SON MAHNI

yeni bir saldırı furyası başlamıştı. Van Yüzüncü Yıl Üniver-
sitesinde Tıp Fakültesi dekanı eyleme katıldığı için görevden
alınmış, memurlarla ilgili soruşturmalar çoktan başlamıştı.
Üç gün sonra okul müdürümüz Selami Bey de beni yanına
çağırdı. Pazar günü yapılan elele eylemine katılıp katılmadı-
ğımı sordu. Katıldığımı söyledim. Selami Bey, çalışkanlığım,
gözüpekliğim, cana yakınlığım yüzünden beni sever ve ora-
da yalnız kaldığım için beni kollardı. Katıldığımı söyleyince
bana “oğlum seni döverim, sorarlarsa ben katılmadım, orada
birine bir şey soruyordum diyeceksin” dedi ve Rabia’nın ba-
bası olan, eyleme davet ettiğim müfettişin beni il milli eğiti-
me şikayet ettiğini kendisini de oradan aradıklarını söyledi.
Mesele anlaşılmıştı.. Kalabalık yapsın diye çağırdığım aslın-
da inançlı olan korkak müfettiş beni şikayet etmişti. Müdür
Bey’e eyleme bilerek ve isteyerek katıldığımı, bunu asla inkar
etmeyeceğimi söyledim. Tüm ısrarlarına rağmen yapması
gereken neyse onu yapmasını istedim.

Ertesi gün üçüncü dersteyken nöbetçi öğrenci geldi ve
müdürün acilen beni çağırdığını söyledi. Müdür Bey, dersle-
rin bölünmesine çok kızardı, dersten çağırdığına göre mesele
anlaşılıyordu. Kapıyı vurarak odasına girdim. Müdür Beyin
masasında gözlüklü, pos bıyıklı, esmer, zayıf biri, yanında da
daha kilolu, bıyıksız, uzun boylu sonradan müfettiş oldukla-
rını anladığım iki kişi vardı. Müdürle Rabia’nın babası olan
müfettiş de karşılarında oturuyordu. Olacaklara kendimi ha-
zırlamıştım ve asla geri adım atmayacaktım. Kendisini Cuma
günü teftişe gelen ve “Cuma namazına gitmeyeceksin” de-
diğinde “biraz beklerseniz gidip gitmeyeceğimi görürsünüz”
diyerek müfettişi okulda bırakarak namaza giden emekli ol-
muş ve vefat etmiş bir babanın oğluydum ve ona verilmiş
sözüm vardı. İçimden “hayırlısı olsun bakalım” diyerek “Bu-
yurun Müdür Bey, bani çağırtmışsınız” dedim. Müdür bey,
müfettişlerin ilden geldiklerini, eylemle ilgili hakkımda şi-
kayet olduğunu ve beni dinlemek istediklerini söyledi. Ken-

224

EĞİTİM-BİR-SEN

disine söylediğim şeylerin aynısını müfettişlere de söyledim.
Aslında içime sinmeyen müfettiş bana “oğlum, gencecik öğ-
retmensin, daha yolun başındasın, bu tür eylemlerle bir yere
varılamayacağını bilmiyor musun?” dedi hiç beklemediğim
yumuşak bir ses tonuyla. Bir yere varılamayacağını bildiği-
mi ancak haksızlıklar karşısında tepki göstermemin insan
onuru gereği yapılması gerektiğini söyledim. Herhalde daha
farklı bir cevap bekliyordu ki şaşırdı benim söylediklerime.
“Yolun başında mesleğinden olmaktan korkmuyor musun?”
diye sordu daha sert bir ses tonuyla yanındaki müfettiş.
“ben” dedim, “Giresunluyum, ve benim dedem balıkçıdır.
Bize hep: Oğlum, denize çıkmadan fırtınayı hesap edecek-
sin, denize çıktıktan sonra fırtına vız gelir, diyordu” dedim.
Hafifçe gülüştüler. Doğrusu gülmeleri beni de rahatlatmıştı.
Rabia’nın babası söze girerek “Hocam, derslerde de siyaset
yapıyormuş” dedi. Müdür Bey, kulakları çınlasın ve Allah se-
lâmet versin, “Hocama bu konuda güveniyorum, işini titiz-
likle yapıyor, hiç böyle bir şikayet almadım” diyerek beni sa-
vundu. Bunun üzerine müfettişler Rabia’yı çağırttılar. Biraz
sonra Rabia geldi, yüzü kıpkırmızıydı. Önce bana baktı son-
ra babasına... Müdürün masasındaki müfettiş, “Buyur, otur
yavrum.” dedi gayet cana yakın bir ses tonuyla. Rabia gözle-
rini babasından kaçırıyor, göz ucuyla bana bakıyordu. Benim
derslerde siyaset yapıp yapmadığımı, öğrencileri yönlendirip
yönlendirmediğimi sordu. Hepimiz Rabia’ya kilitlenmiştik
adeta. Babası, “Konuşsana kızım” dedi. Rabia, şimdiye kadar
siyaset yaptığıma hiç şahit olmadığını, ne kadar doğru şey
varsa benden öğrendiklerini, kendileri için çok çalıştığımı
ve onlara üniversite yolunda çok faydalı olduğumu söyledi,
babasından gözlerini kaçırarak... Sonra babasına dönerek”-
Üzgünüm baba!” dedi hiç beklenmedik bir şekilde.. Açıkçası
bu kadar beni savunacağını ben de tahmin edemiyor, ağla-
mak ve Rabia’yı kucaklamak istiyordum.. Kendimi bir an
Ahmet Günbay Yıldız’ın romanlarındaki kahramanlara ben-

225

Mum Işığında SON MAHNI

zetmiştim. “Ya Rabbi sana şükürler olsun” diyor, ağlamamak
için kendimi zor tutuyordum. Odayı bir sessizlik kaplamış-
tı. Kimse konuşamıyor, benimse heyecandan ve sevinçten
içim içime sığmıyordu. Ben yaptıklarımı hep samimi olarak
yapmıştım ve Allah da samimiyetimin mükafatını veriyor-
du. Derin sessizliğin ardından Rabia’nın “çıkabilir miyim?”
demesiyle kendimize geldik hepimiz. Rabia gözlerime bakı-
yor ve gözlerinin içiyle gülüyordu. Bu sefer ben başımı öne
eğmiştim. “Çık kızım” dedi müfettiş Rabia’ya. O çıktıktan
sonra bana da dönerek “Hocam siz de çıkabilirsiniz, yalnız
bundan sonra daha dikkatli davranın.”dedi ve benim de çık-
mamı istedi.. Rabia derse gitmemiş, dışarda beni bekliyordu.
Yanına gittim, çocuklar gibi sevinçliydi. “Allah razı olsun”
dedim, “sizden de hocam, bize verdiklerinizin karşılığını biz
size vermeyecek miydik?” dedi. Babasıyla benim yüzünden
sorun yaşamasını istemediğimi söylediğimdeyse “Merak
etmeyin hocam, babam beni çok sever, ne de olsa tek kızı-
yım” dedi. Dediği gibi de olmuş, babası önceleri biraz kızsa
da sonradan her şey yoluna girmişti. Hatta beni şikayet et-
mesine rağmen ceza almamam onu da sevindirmiş. Ancak o
günden sonra kızının durumunu sormak için bir daha okula
gelmedi, özür dileme isteğini de Rabia’nın yalvarmaları so-
nucu kabul ettim. Hakkımı helal ettiğimi ama kendisiyle bir
daha konuşmak istemediğimi söyledim yüzüne. O da mah-
cup bir şekilde kabul etti ve anlayışla karşıladığını söyledi.
Rabia o yıl hukuk fakültesini kazandı ve hukukta okuyan iki
abisinin yanına İstanbul’a gitti. Benim de bir sene sonra tayi-
nim çıktı ve Bulancak’a geldim. Rabia okulu bitirip evlenene
kadar yazdı bana. Ben de ona yazdım tabii. Son mektubunda
mezun olduğunu, kapandığını ve bir doktorla nişanlandığını
yazıyordu.

O günlerde sıkıntı yaşasam da mutlu olduğumu, tankların
altında ezilmeyen yüreğimin, değişen “ben”i ve “arkadaşları”
gördükçe ezildiğini ve sızladığını hissediyorum şimdi!...

226

EĞİTİM-BİR-SEN

IŞIK DOĞUDAN YÜKSELİR YA DA ….?

İsmail HAYAL

Sürgün bir gecede tanıdım sizi
Kiminiz neşeli kiminiz yaslı
Kiminiz elinde kır çiçekleri
Alev gözlerinde gördüm gerçeği

Yıl 1994, mevsim sonbahar ve aylardan eylül. Eylül’ün on
yedisi. Doğu ile ilk tanışmam ve ilk heyecanım, ilk sevdam
Kağızman. Aras’ın serin suları saçlarımı okşuyor. Ve durgun
bir mavilik kımıldıyor usul usul. Sarıya çalan zerdali yaprak-
ları hoyratça savruluyor ve yasemen kokuları bin bir çeşit
aroması ile çepeçevre kucaklıyor beni. Ve yağmur suları ini-
yor karşı yamaçlardan kıvrıl kıvrıl. Yeşil Kağızman adeta rü-
yalarımın şehri, bir cennet köşesi. Kağızman; Aras Nehri ile
hemhal olmuş, derin ve yarık bir vadi boyunca uzanıvermiş.
Üzerine bembeyaz ve yemyeşil elbiselerini giymiş tıpkı bir
edalı gelin mahcubiyetinde sessiz ve boynu bükük. Zerdali
kokuları Aras’ın tatlı şırıltıları ile arkadaş olmuş, beldenin
manevi mimarı Hacı Kağızman’ın efsûni kerâmetleri sarı-
veriyor insanı. Çarşıda küçük bir kasetçiden duyulan Aşık
Miskini’nin türküsü adeta büyülüyor beni. Evet Kağızman
tüm samimiyetiyle, tüm sevdasıyla kucağını açmış, sanki hoş
geldin der gibiydi.

Kendi iç dünyamın kıraç topraklarının çatırdağını ve
yıllarca nadasa bıraktığım gönül hanemin üşüdüğünü his-
settim. Ve çığlık çığlık bir tebessümle karışık bir nazenin
efsunkarın cenderesine girdim. Heybem âb-ı hayat dolu ve

227

Mum Işığında SON MAHNI

ben kır çiçeklerimi sulamaya geldim. Evet güz çiçeğim, usul
boylum, senin için buradayım. Senin için geçtim Zigana’yı,
Kop’u, Karakurt’u. O senin bilmediğin bahçelerden topladı-
ğım yemişleri kutsal göz pınarlarımdan süzgeçten geçirdim.
Sana getirdim ebabilin kanadındaki sevdaları ve hüznü. Ve
sana getirdim kuşburnu çiçeğini, güz yağmurlarını, kırk
ikindileri, gülhatmilerini ve diğerlerini. Gönlümün öz su-
yuyla yeşerttim onları, sırf senin için.

Ben ve Antepli iki arkadaş. Kaderimizin bu dönüm ve bu-
luşma noktasında tanışıyor, kaynaşıveriyoruz. Amaçlarımız,
duygularımız, ideallerimiz aynı. Hepimiz karanlık bir gecede
güneşi düşlüyoruz. Ve hepimizin ortasında bir aydınlık pen-
cereleri açıyor pervazlarını. Üfül üfül doluyor Kağızman’ın
berrak nefesi içimize. Henüz söylenmemiş birkaç türkümüz
var dilimizde. Bütün bildiklerimizi öğretmek istiyoruz, işte
bu yüzden buradayız. Çilemiz, ıstırabımız ve keşmekeşliği-
miz ondandır. Ve biliyoruz ki ışık doğudan yükselir. İşte biz
o ışığa uzanmaya geldik.

Memleketten getirdiğimiz bir iki parça yükümüze ku-
manyaları ekleyip tutuveriyoruz kaderimizin ilk durağı olan
Aydınkavak Köyü’nün yolunu. Aydınkavak Köyü Kağızman
Iğdır yolunun 25. kilometresinde yer alan şirin bir köy. İn-
sanları son yıllarda türeyen ve yöre halkını behüzar eden te-
rör belası ile muzdarip, biraz ürkek ve biraz da kırgın. Yüzle-
rinde ki ifadelere anlam vermek imkansız gibi.

Çileli bir minibüs yolculuğunun ardından nihayet köye
ulaşıyoruz. Köy oldukça verimli arazilere sahip, envai çeşit
meyve ağaçlarının arasında düz bir cennet. Adını aldığı ka-
vak ağaçlarının çokluğu ve boyları şaşırtıyor insanı. Öğren-
diğimize göre doğan her çocukla beraber bu kavak fideleri de
gönül harmanında nazlı bir şekilde büyütülüyor ve o çocuk
evlenme yaşına geldiğinde, kavaklar satılarak, parası düğün
giderlerinde kullanılıyor. Güzel ve enteresan bir düşünce.

228

EĞİTİM-BİR-SEN

Aydınkavak Köyü İlkokulu dere yatağında ve yapayalnız.
Üç sınıflı ve bir lojmanlı okulumuzun önündeyiz artık. İçim
bir tuhaf ürperiyorum. Artık yapacağımız her iş, her hareke-
timiz bizim ilklerimiz olacak. İlk görevimiz, ilk acemiliğimiz,
ilk heyecanımız, ilk dersimiz vs vs. Dedim ya her şey şu bil-
giye aç çocuklarımız için. Rüzgarın neden estiğini, denizle-
rin kusmalarını, insanların neden birlikte yaşadığını, yoksul
çocukların bayram sevinçlerini, bir horoz şekerinin verdiği
tebessümü, vatan sevgisinin imandan geldiğini anlatacağım
sana bir bir. Bütün bildiklerimi sana anlatmalıyım. Yeter ki
sen ver elini bana. Devâsa bir kalabalıkta kaybolmuştun. El-
lerimde bir demet karanfille ben sana geldim. Yarana der-
man olmaya geldim. Aç bütün alıcılarını ve sırt çevirme sa-
kın benden. Öğreteceğim sana helâl yenen bir kuru ekmeğin,
haram olan baklava börekten daha kıymettar olduğunu. Evet
çocuğum, heyecanımı birlikte yeneceğiz. Birlikte el vereceğiz
güneşe, aya. Birlikte arayacağız zöhre yıldızını. Kim bilir bel-
ki de birlikte geçeceğiz ebem kuşağının altından. Buna hazır
ol çocuğum. Heybem sevda dolu, seninle paylaşmak için.

Lojmanımızın kapısını epeyce uğraşıdan sonra açıveriyo-
rum. Kapı büyük bir gıcırtı ve homurtuyla geri dururken, ka-
pının pervazına yapılan örümcek dantelasını bertaraf ederek
içeri girdik. Karşımıza çıkan manzarayı tarif etmek oldukça
güç. Yer yer sıvası dökülü ve rutubetli duvarları yeşile boyalı
lojmanın bir kenarında demirbaş no: 35 yazılı dolap sırtını
duvara vermiş. Ortalık yerlere saçılıvermiş dergi, kitap ve
gazeteler, diğer yanda üç bacaklı bir eski masa secdeye var-
mış, bir iki sıra pencere kenarında kaderine mahkum. Du-
vardaki doldurulmuş tilkinin kuyruğu yer yer kurtlanmış ve
ortaya çıkan keskin koku lojmanın her bir köşesine sinmişti.

Gördüğümüz manzaranın karşısında adeta şok olmuş-
tuk. Sırtımızdaki denkleri odanın orta yerine bıraktık. Eli-
mize geçirdiğimiz bir çalı süpürgesi ile lojmanı dantel gibi
ören örümcek ağlarını temizledik. Kendimize küçücük bir

229

Mum Işığında SON MAHNI

yer açıverdik. Lojmanda elektrik ve su yoktu. Tam bir keş-
mekeşin ortasında kalıvermiştik.

Karanlık yavaş yavaş yüzünü gösterirken, güneş usul
usul kaçıveriyordu. Bir müddet sonra bütün köy karanlı-
ğa gömülmüştü. Ve karanlık bulutlarla birlikte bir sağanak
yağmur başlamıştı. Gözlerimi yumdum ve seni düşündüm
yavrum. Usul boylum, kara gözlüm. Senin ve tüm çocukların
mutlu yarınları için buradayım. İlk kez yalnızlıktan irkildim
ve titredim. İlk kez el yordamıyla arıyorum seni. Çok çok
uzaklarda karakolun lambaları görünüyor. Sanki bir deniz
feneri gibi ışıl ışıl. Evet ben ve iki Antepli arkadaş bir de-
niz feneri gibiyiz adeta. Gayemiz ışık vermek ve aydınlatmak
cehaletin kör karanlıklarını. Bir ışığa varmak ve çıkmak bu
dehlizden. Ama nasıl, yol göster Allah’ım.

Ve hocanın yanık sesiyle okunan Ezan- Muhammedî
ile kendime geldim, içim ısınıvermişti, bir tuhaf olmuştum.
Abdest alıp mum ışığında cemaatle yatsı namazımızı eda et-
tik. Antepli Yakup cebinden çıkardığı Yasin- Şerif ’i davudi
sesiyle okudu ve hep birden amin dedik. Ardından üç şilte
üç ayrı köşede açılıverdi, nevresimler çekildi ve çiçekli yor-
ganlar örtüldü. Böylece ilk görev yerimizdeki ilk gecemizi
geçirecektik.

Yarım saat dolmadan iki Antepli arkadaşın horultuları
lojmanı sallamaya başlamıştı bile. O horultulara lojmanın ça-
tısına sıçrayan bilmem ne böceklerinin çıkardığı iğrenç sesler
eşlik ediyor ve benim için ıstırap dolu saatler başlıyordu.

Muhtar Mustafa emmi iyi ki bu böceklerden bahsetmiş
diye geçiriverdim içimden. Yoksa bu seslere birçok neden ve-
rebilirdim. Ürperdim ve dışarıda kalan sol ayağımı göğsüme
kadar çekiverdim. Uzak derelerden duyulan kurbağa sesleri
ile çekirge melodileri birbirine karışıyor, sanki iyi bir beste
yapmanın uğraşı içindeydiler. Ve ardından üç pare top atışı
karşıki dağları vurmaya başladı. Ve ölüm sessizliği.

230

EĞİTİM-BİR-SEN

İyice korkmuştum. İki Antepliye baktım. Öylesine rahat
uyuyorlardı ki imrenmedim dersem yalan olur. Bildiğim bü-
tün duaları en az sekiz kere tekrar etmiştim. Ama nafile, bir
türlü göz kapaklarım kapanmıyor, beynimdeki cendere sık-
tıkça sıkıyordu.

Üç yıl önce Tunceli’de hunharca katledilen Ali öğretmen
gelmişti aklıma. Giresun Eğitim Fakültesi’ni bitirip, idealleri
için, bu vatan için, bir tohumu yeşertmek için ve bir fidana
su vermek için çıkmıştı nurâni seferine. Ama nereden bile-
bilirdi ki bir kahpe kurşuna hedef olacağını. Nereden bilebi-
lirdi ki böylesine şerefli bir davada şerefsizce katledileceğini.
Trabzon’da ki cenazesinde anasının yaktığı ağıtlar bugün gibi
aklımda. O ağıtlar bir hançer gibi saplanmıştı yüreğime. Ve
işte Ali öğretmenimizin bıraktığı şerefli sancağı ele almak sı-
rası bana gelmişti. Ben devam ettirecektim yarım kalan sev-
daları. Elimizde keleş yerine cehaletin karşısında durabilecek
tek silah vardı: Kalem. Beynimizde iman, kalbimizde hiç ek-
silmeyen vatan sevgisi. Artık önündeyiz namluların, silahsız
ve çaresiz ve savunmasız.

İşte Antepli Hasan. Teyzesinin kızı ile bir aylık nişan-
lı. Gitme Hasan’ım demişti, beni de götür, bende seninle
geleyim diye ağlamıştı ardından. Ve diğer Antepli Yakup.
Memlekette bir garip anası vardı. O da gurur gözyaşlarıyla
Yakup’unun sırtını sıvazlamış ve git oğlum, git ki orada ki be-
beler cahil kalmasın, git ve onlara bütün insanların aynı anne
ve babadan geldiklerini anlat, anlat onlara kardeşliği, sami-
miyeti ve paylaşmanın ulvi bir şey olduğunu. Git ve anlat on-
lara vatanın namus olduğunu, vatanı olmayanın imanın da
olamayacağını anlat. Ve anlat onlara Türk bayrağının gölgesi
altında mutlu yaşamanın dünyanın tüm nimetlerinden daha
değerli olduğunu.

Ve ben. Ardımda gözü yaşlı bir eş ve henüz adını ko-
yamadığım bir bebek. Henüz yavrumu tanıyamadan, doya
doya koklayamadan düştüm bende bir sevdanın peşinden.

231

Mum Işığında SON MAHNI

Şimdi şu küçücük lojman odasında darağacına çıkacak idam
mahkumu gibiyim adeta. Son isteğimiz bile sorulmadan, bi-
razdan lojmanın kapısı tekmelenecek ve içeriye girecek olan-
ların ellerindeki keleşler tarayacak beni. Şereflice ölmek en
büyük şerefim, şehadet şerbetini içmek ise en büyük hayalim
ama gel gör ki böylesine ölüm, pisi pisine gitmek koyuveri-
yor insana.

Yorganımı iyice başıma çekiverdim. Karşı pencerenin
budak deliğinden tabak gibi dolunay tüm heybetiyle bana
bakıyordu. Ürperdim. Ve ardından sessizlik, korku ve ça-
resizlik. Ve ve…. Hiçbir şey. İşte yıllardır beynimi kemiren
suallerin bir bir teyakkuza geçme anı. Kim bilir belki de gün
ışığını son görüşüm, bu duyduğum son çekirge sesleri, bu
son ağlayışı derelerin ve belki son çırpınışları zamanın.

Olmuyor aman Allah’ım sabah olmuyor. Bir damla uyku-
ya ne kadar da ihtiyacım var. Sabahın ilk ışıltılarını görmek
için can atıyordum. Ama gel gör ki ne sabah oluyor, ne de bu
kabus dolu gece bitiyordu.

“Günaydın çocuklar” diyemeden gidivermek ne çok
koydu bana. Bir öğrencimin adını öğrenemeden, bir öğren-
cimin saçlarını okşayamadan, tebeşir kokusunu ciğerlerime
çekmeden, bir yetimin âhını dindirmeden, bir öğrencimin
ellerinden kır çiçeğini koklayamadan ve sevdamızı, ve ima-
nımızı ve davamızı duyuramadan, anlatamadan. Yok yok çok
zor gelirdi bana. Allah’ım bu nimetleri tattırmadan canımı
alma.

Ve bir zaman sonra usul usul çökmeye başladı bir ağırlık.
Şükürler olsun göz kapaklarım bırakıvermişti kendini, galiba
bir parça uyku uyuyabilecektim. Yarın yeni bir masal anlat-
mak için uyumalısınız gözlerim. Uyumalısınız ve daha diri,
daha sağlıklı bir şekilde uyanmalısınız. Çünkü dağarcığımda
daha çok söylenmemiş türkü, oynanmamış oyun, anlatılma-
mış masal ve hikayelerim var.

232

EĞİTİM-BİR-SEN

Ve sabah ezanı. Ve ilk ışıltılar doğuveriyor ışığın doğdu-
ğu yerden. Ve ben ve iki Antepli arkadaş, yepyeni bir günle
merhaba diyoruz, yepyeni başlangıçlara. Ve yine biliyoruz ki
ışık doğudan yükselir ya da …..?

233

Mum Işığında SON MAHNI

YONCALI’YA YOLCULUK

İzzettin SEVEN

Yıl 1987, Kasım ayı. Hakkâri’nin makûs kaderi, yine öğ-
retmensizlikten kıvranıyordu. Meydana gelen büyük öğret-
men boşluğunu vekil öğretmenlerle kapatacaktı milli eğitim.
Bu amaçla bir sınav yapmış, artık kazananları görev mahalli-
ne yolluyordu. Ben de vekil öğretmenlik sınavını kazanmış,
Yoncalı Köyü’ne tayin edilmiş bir vekildim. Karmaşık duy-
gular içerisindeydim. Bir yanda sınavı kazanıp vekil olarak
tayin edilmekten sevinç duyuyorken, öte tarafta “insan eğite-
cek bir donanımda mıyım? sorusuna net bir cevap vereme-
menin korkusunu yaşıyordum.

Yağan kar Hakkâri’yi gelinliğini giymiş bir genç kıza çe-
virmişti. Bu görüntüsüyle her alanda bakir olduğunu haykı-
rıyordu adeta. Her yönde taze ve barışık duygular içerisinde
olduğunu fısıldıyordu duyan kulaklara. Neden okunmaz,
bilinmez ama, kendisini on yıllardır dillendiremeyen Hak-
kâri’yi en iyi tabiatı anlatıyordu anlaması gerekenlere. Bem-
beyaza bürünerek, saf, temiz duygularını, yüksek dağları, ulu
dorukları ile yöre insanının mağrurluğunu, başı dikliğini,
Sümbül; zirvesinde karbeyazı on iki ay tutarak barışı arzu-
lamadaki ısrarını, bünyesinde tabiatın ziyneti konumundaki
her çiçeği ve kokuyu barındıran Berçelan, bir arada kardeşçe
yaşamanın, başkasına tahammülün olabilirliğini, sonsuz-
luk ülkesine sürekli akan Zap, çağlamalarıyla değişime evet,
durgunluğa hayır değişini ve dağlardan yol bularak her zor
engelin aşılabilirliğini haykırıyordu tabiat kitabını okuma
başarısını gösterenlere. Bacon ne diyordu ; “Gezmeye çıktı-
ğınızda gözlerinizi yanınıza almayı unutmayın.”

234

EĞİTİM-BİR-SEN

Dağların kenti Hakkâri’nin dağların köyü Yoncalı’ya yol-
culuk vaktiydi. Görev başına koşma vaktiydi. Ulaşılmalıydı
aydınlık arayan çocuklara, ama nasıl?... Geçit vermez dağ-
ların eteklerinden geçen, çok seyrek temizlenen karlı yollar
nasıl aşılacaktı? Ama aşılmalıydı, aşılmaz yollar; dost kılın-
malıydı vahşi doğa. Değil miydi ki insana her şey musahhar
kılınmıştı, hizmetine amade kılınmıştı her şey insan için.

Uzun sürmeyen bir araştırma sonrasında köy güzergâhın-
dan geçecek bir taşıtın olacağı bilgisi yüreğime su serpmişti
o soğuk kasım ayında. Sevindirici bir diğer tarafı askerliğini
bitirip görev yerine dönecek olan Yozgat Yerköylü Sabri İnan
öğretmen de yolcular arasındaydı. Kısa süren tanışma ve he-
men akabinde başlayan sıcak dostluktan sonra belki aylarca
dönülmeyecek günlerin erzakı bir bir alındı. Pansiyonlarda-
ki ambar memuru titizliğiyle erzaklar poşetlenip torbalara
konuldu. Aynı hesap kitap içinde olan köylülerin de hazır
olması sonunda, binildi çeyrek asırlık yarım otobüse. Yolda
bir yanda yapılan sohbetler, diğer yanda karmaşık duygular
birbirini kovalıyordu. İlk öğretmenlik deneyimim olacaktı
bu, öğretmenlik formasyonu almadan. Sevinçliydim, çünkü
birkaç ay da olsa bir işim olacaktı. Endişeliydim, çünkü öğ-
retmenlik donanımı olmadan nasıl öğretmenlik yapacaktım.
Bu karmaşık duygular içerisinde dalıp dalıp giderken yolu-
muzdaki mesafe de kısalıyordu. Nihayet “Derav” denilen üç
yola gelinmiş, araç Kavaklı’ya gidecekti. Bize düşen inip daha
temizlenmemiş karlı yolu sırtımızda torbalarımızla aşmak-
tı. Allah’tan bizden önce yayalar gelip gittiği için ‘’Pengav’’
denilen ayak izleri vardı. Bu da yokluklar içerisinde bir ni-
metti, sevinilecek bir kolaylıktı. Geriye kalan kilometrelerce
yolu ayak izlerine basa basa aşmalıydık vakit kaybetmeden.
Nitekim öyle oldu. Bir tespihin taneleri gibi dizildik yola. Bir
askeri birliğin arazide yol alışı gibi adım adım, ayak izlerine
basa basa dizi halinde köye yaklaşıyorduk. Köye yaklaştığı-
mızda karanlık basmıştı. Karın beyazı ayak izlerini görmek

235

Mum Işığında SON MAHNI

isteyen gözlerimize yardımcı oluyordu. En sonunda zahmetli
bir yolculuktan sonra vardık menzile. Varmak ne güzel, vus-
lat ne hoş... Varmak istenen sevgili bazen Mevlâ, bazen Ley-
la, bazen de menzildir. İlk öğretmenlik aşkımın menzilidir
Yoncalı. Varmıştık menzile, ne mutlu bize.

Tabiatın zorlukları insanı tabiatla dost kılar da insanı in-
sanla can-dost kılmaz mı? Benle bir gün içerisinde tanışıp
dost olduğum Sabri İnan’ı daha sonraları her şeyiyle bütün-
leşeceğim Batmanlı Fehmi Kaplan karşılayacaktı. Belki de-
nilecek ki anlatılan bu olumsuz şartlar içerisinde telefon mu
vardı ki haber verilsin de biri sizi karşılasın? Telefon yoktu,
günümüze kadar da olmayacaktı ama, ellerinde el feneri dizi
halinde yürüyen bizleri gören köylüler ve tabi Fehmi öğret-
men bekleyenlerimizdi. 1987 idi. Belki de karın Hakkâri’de
en fazla yağdığı yıldı. Bundan ve okulu sıyırıp geçen çığdan
olacak ki okulun boyunu aşan kardan dolayı lojman, lojman
denilebilirse, kapısına yukardan aşağıya kardan basamakları
inerek vardık ve içeri girdik. Biraz dinlenip ısındıktan son-
ra köylülerin getirdiği aşla karnımızı doyurduk. Ve Fehmi
öğretmenin maharetli elleriyle pişirilen kaçak çaydan her
günün iki katı kadar içtik doyasıya. Çay ikramıyla başlayan
çayın bitimiyle bitmeyen çay sıcaklığındaki sohbet saate bak-
mamıza engel oluyordu. En sonda gayri ihtiyarı bakılan saat-
ten gecenin ilerlemiş olduğunu öğreniyordum. Yorgunluğun
etkisiyle göz kapaklarım açılıp kapanmamaya başladı. Bunu
fark eden yeni dost “artık yatma vakti!” deyip yine köylülerin
tedarik ettiği yatakları serdi ve yatağa girdik alelacele. Yatağa
girişimizle uykuya dalmamız bir oldu.

Ve sabah…
 Deliksiz bir uykunun getirdiği hafiflik ve dinginlik…

Aman Ya Rabbi! Ya uyku denilen bir nimeti bahşetmeseydi
ne yapardık? Nasıl dinlenir, nasıl işe koyulma güç ve kudreti
bulurduk? Şükürler beni benden daha iyi tanıyan Sana.

236

EĞİTİM-BİR-SEN

Otlu peynir… Yörede kahvaltıların olmazsa olmazı...
Van’la bilinen ama aslında asıl diyarı Hakkâri olan nimet...
İşte bu nimetle yaptık kahvaltımızı. Yanında tandır ekmeği ve
beraberinde kaçak çay... Ve köyün temiz havasında... İşte an-
cak böyle bir tablo içerisinde kahvaltının tadına varılır. Kimi
şehirlerin yapay kahvaltı salonlarında kahvaltıları methetmek
bilmemenin, fark etmemenin getirdiği bir yanılgı. ‘’Koyunun
olmadığı yerde keçiye Abdurrahman Çelebi’’ deniliyor ya işte
bu da Onun misali. Asıl mekânında kahvaltı yapmayanlar,
başka yapay yerlerdeki kahvaltıları methederler.

Kahvaltıdan sonra gündüz gözüyle etrafı süzdük. Köy bir
yamaca kurulmuş. Okul da köyün en üst tarafına yapılmış.
Aşağıya bakınca her şey normal görünüyordu. Nihayetinde
kar yüzeyi kaplamıştı. Ama yukarı dönüp baktığımızda oku-
lun kara gömülü hali, okula gitmek için kar basamaklarını
bir bir çıkıp adeta yeryüzüne çıkmanın ve sonrasında ders-
liğe girmek için bir mahzene girer gibi kardan basamakları
birer birer inerek varmanın beraberinde getirdiği baş döndü-
rücü tablo en çok Yerköylü Sabri öğretmeni sarsıyordu.

Artık öğrencilerle buluşma vaktiydi benim için. Vekil de
olsa lise bilgileri donanımıyla öğretmenliğimin ilk günü ola-
caktı. Her ilk bir heyecan oluşturur. Ama bu ilk farklı bir ilkti
ve anlatılmaz bir heyecan oluşturuyordu bende. Daha dün
sıralarda öğrenci olarak öğretmenleri dinleyen ben, bugün
sıralarda oturan öğrencilere ders veren öğretmen olacaktım.
Bu kelimelerle ifade edilemez bir duygu oluşturur insanda.
Bu duygular içerisinde dersliğe nasıl ulaştığımı ve öğrenci-
lere nasıl “günaydın!” dediğimi anlamadım. Ben sıralarında
uslu uslu oturan öğrencilere ayakta ders veren bir öğretmen-
dim. Bu ders anlatan ben miyim?” sorusunu yöneltiyordum
kendime. Evet, cevabını veriyordum kendime ama bu defa
“Bu bir rüya olamaz mı?” şüphesine kapılıyordum. Kendimi
yokluyorum, gözlerimin açık olduğunu, ayakta durduğumu,
şuurumun yerinde olduğunu görüyorum. Bu bocalamadan

237

Mum Işığında SON MAHNI

sonra “Evet, sen artık vekil de olsan bir öğretmensin.” cüm-
lesini ses çıkarmadan fısıldıyordum iç âlemime. Artık yeni
pozisyonumu fazla zaman kaybetmeden kabullenmeliydim.
Şartlar ve imkânsızlıklar benden bir öğretmen çıkarmıştı
eğitim fakültelerine inat.

Günler ilerledikçe ayrıntılarda gizli olan güzellikleri fark
ediyordum. Tek renk forma zorunluluğunu getirmişlerdi bi-
zim bakanlık büyükleri, forma alamayacak çocukları hesaba
katmadan. Şehirde tek tip insan yetiştirmeye yönelik, tek for-
ma giyimine karşı Yoncalı’da şartların elverişsizliğinden do-
ğal bir karşı koyuş ve bilinçsiz bir özgürlük yaşanıyordu. Sınıf
bir renk cümbüşüydü. Kısmen yırtık pırtık formaları sırtına
geçiren varsa da genelinin giyimi ailelerinin doğal zorunlu
tercihleriydi. En çok da evi okulun hemen yanı başında olan
Mustafa Amca’nın Pakize ve Pakistan adlı kızlarının durumu
dikkatimi çekiyordu. Bir şekilde babaları forma bulmuştu
onlara ama, küçük kalıyordu üstlerinde. Formaların altında
sarkan rengârenk etekleri hala hafızamdaki yerini koruyor.
O Mustafa Amca ki teneffüsleri hesaplayarak demlediği çaya
davet ederdi hep. Yorulmazdı, bıkmazdı her gün her gün
davet etmekten, ama ben utanırdım hep gitmekten. Yük ol-
duğumu zannederdim. Ama hayır, eldekini öğretmenle pay-
laşmak ona inanılmaz bir haz veriyordu. Bunu fark ettikten
sonra eski utangaçlığımı üzerimden attım. Sırf ona o hazzı
tattırmak için, sırf öğretmen Mustafa Amca’nın evine gitti
onurlandırmasını yaşatmak için davetlerine icabet etmekten
geri durmazdım.

Sonra hayret ederdim bu sınıf neden bu kadar uslu, bu
kadar sessiz. Sonradan anlayacaktım ki onların bu sessizliği
analarından öğrendikleri dilin farklı oluşundan ileri geliyor-
du. Analarından öğrendikleri dille konuşmak, şakalaşmak
sınıfta kınama, utanma sebebiydi. Yarım yamalak öğren-
dikleri Türkçeleriyle şakalaşamıyorlardı, haylazlık yapamı-
yorlardı. Şimdi o günleri düşündüğümde çocukları, çocuk-

238

EĞİTİM-BİR-SEN

luklarını yaşamalarından ettiğim için kendime kızıyorum.
Sisteme sitem ediyorum. Önemli olan çocuklardı, çocukla-
rın çocukluklarını yaşamalarıydı. Duyguları bastırılmış, ço-
cukluğunu yaşamaktan alıkonulmuş bir nesilden ne çıkardı
Milli Eğitimin Temel Amaçları adına.

Yoncalı, Kavaklı,Armutlu, Çaltepe köyleri aynı havzanın
içinde bir birine yakın köylerdi. Fehmi öğretmen bu köy öğ-
retmenlerini hafta sonu davet etmeyi planlıyordu. Düşünce-
sini bize açıkladığında biz de çok sevindik. Adı geçen köy-
lere giden köylülerle haber yolladı Fehmi Hoca. Hafta sonu
buluşacaktık. Gece de misafir edecektik onları. İyi de nerede
yatacaklardı ve ne yedirecektik? Fehmi öğretmen hemen çö-
zümlerini sıraladı: “Yatakta yatmayı geç” dedi. “Sabaha kadar
muhabbet ederiz, böylece yatak bulma sıkıntısı olmayacak.”
dedi. “Dayanamayan olursa yataklarımızda yatar, en kötü
ihtimal yatakları yatay koyarız, üzerimize de battaniye çeke-
riz, oldu bitti” diyerek en kötü ihtimali de planladı. Geriye
yemek kalıyordu. “Ondan kolayı ne var? Öğrenciler vasıta-
sıyla köylülerden yumurta toplarız, soğanımız da mevcut. Bir
menemen yanında pirinç pilavı, bol yoğurt ve otlu peynir...
Al sana köy ortamında ziyafet mönüsü...” Fehmi öğretmenin
bu pratik zekâsıyla birçok zorluğu kolayından atlatıyorduk.
Menemen yemeği denince yumurta, çarliston biber, soğan,
domates gelir akla. Ancak karın muhasara altına aldığı, kuş
uçmaz kervan geçmez Yoncalı’nın kışında çarliston biberden,
domatesten ancak bahsedilebilirdi. Çarliston biber yerine bol
soğan, domates yerine salça çözümüyle işin içinden çıktık.

Ve nihayet daracık lojmanın daracık odasında altı misafir
öğretmen. Hoş-beş, sohbet-muhabbet derken Fehmi öğret-
men küçücük mutfağa geçti. Maharetli elleriyle, bol soğanlı
salça soteli ve doğal köy yumurtalarıyla enfes bir menemen
yaptı. Lojmana yayılan iç gıdıklayıcı güzel koku sebebiyle ba-
zen misafir öğretmenler de mutfağa geçer, Fehmi öğretmeni
yoklardı.

239

Mum Işığında SON MAHNI

Ve Halil İbrahim sofrası kurulur. Taze tandır ekmeği ve
“hırtık” denilen köy çörekleri, menemen, pirinç pilavı, yo-
ğurt, sofraların süsü otlu peynirden oluşan sofraya kurulu-
yoruz hep birden. Yedikçe yiyiyoruz, ama doymak bilmiyo-
ruz. Yemeği bu kadar güzel kılan Yoncalı’nın havası mıydı,
köyün yumurtası mıydı, özlem duyulan muhabbet miydi?
Sırrını hala çözemediğim, ama o günden bugüne menemen
yemeğinin bendeki izdüşümü hep farklı oldu.

Çağrışımlarını düşünmeden kim adını Yoncalı koymuş-
sa, “Anitos”a haksızlık etmiştir. Dar bir vadide kurulu Ani-
tos’un ne kadar ekilebilir alanı vardır ki yoncasıyla bilinsin.
Anitos denince; yüksek yüksek dağlar, ulu doruklar, etekle-
rindeki uçsuz bucaksız meralar, insan boyunu aşan otlarla
örülü geniş biçenekler ve tabi bunların sonucu olarak koyun-
lar, yün yataklar, kıl çadırlar, binbir tat barındıran oylu pey-
nir, Anzer’i aratmayan bal ve yöre fındığı ceviz gelir akla. Ve
bir zamanlar yüksek rakımından, çokça yağan kardan dolayı
yolda mahsur kalan insanların ve Karayolları çalışanların
hikayelerinin TRT radyo haber merkezinin haberlerinden
eksik etmediği Süvari Halil Geçidi canlanır insan zihninde.
O Süvari Halil Geçidi ki yılan kıvrımlarını aratmayan sekiz
keskin virajdan sonra insan tekrar yol bulur. İnsan için mer-
divenleri çıkmak neyse taşıtlar için de o anlama gelir Süvari
Halil’in keskin virajları. İnsanın adeta gökyüzüyle buluştuğu
noktadır uzaktan bakıldığında. Yılın “onüçüncü” ayında da
yaşanan kışından ve vahşi doğasından olmalı ki Genco Er-
kal’ın “ Hakkaride Bir Mevsim”ine plato olur Yoncalı.

Yoncalı’da öğretmenlik yapmak, pırıl pırıl, körpe çocuk-
larıyla birlikte olmak, elindekini, avucundakini öğretmenle
paylaşmaktan haz alan Yoncalı’yla dost olmak, havasını so-
lumak, zorluklarıyla güçlenmek bir başkaydı. Bu güzellikleri
hep yaşamak için hayatımın en önemli kararını veriyordum.
Mutlaka üniversiteyi okuyacaktım, öğretmen olacaktım.

Ve sonuçta bu kararım beni Diyarbakır’a, Eğitim Fakül-
tesinin Edebiyat Bölümüne taşıyacaktı 1988 senesinde.

240

EĞİTİM-BİR-SEN

 İLK GÖREV YERİ
 Muhittin ALACA

Yüksekokulu bitirip, tayin beklerken henüz yirmi yaşın-
daydım. Yurdumun hangi köşesine atanacağımı merak edi-
yor, içimde filizlenen görev aşkıyla yüreğim kıpır kıpır edi-
yordu.

Bir Aralık sabahı postacının getirdiği görev kararnamesi,
hayatımın en mutlu pusulasıydı.

Evden yatak yorgan, birkaç parça kap kacak alarak, beni
bekleyen yeni bir hayatın gizem dolu yollarına koyuldum.

Eğitimin bir neferi olarak bana verilen görevin kutsal,
yükümlülüğünün büyük ve meşakkatli olacağının farkınday-
dım. Ancak bu ülkenin aydın ufuklara yelken açmasında bir
kıvılcım, bir meltem olacaksam; bu uğurda tüm dikenlerin
bana gül bahçesi olacağını biliyordum.

Anadolunun en ücra köşelerinde kardelen gibi açan, el
değmemiş taze kır çiçekleri beni bekliyordu. O soğuk kış
mevsiminde, buzlarını eritecek sıcak bir güneşe özlem duy-
dukları muhakkaktı. Benim Onlara bir şeyler öğreteceğim
kadar, hayatın da bana tecrübe kazandıracağı çok şeyleri ol-
malıydı.

Zonguldak ili, Yenice ilçesi, Nodullar Köyü İlkokulu öğ-
retmenliğine başlamak üzere Yenice’ye gittim. Milli Eğitim
Müdürlüğünden evraklarımı aldıktan sonra, görevlendiril-
diğim köyün yoluna koyuldum. Trenle karlı ve sarp kayalı
dağların, ormanların arasından geçiyorduk.

Gideceğim köyde oturan yaşlı bir adamla tanıştım. Adı
Seyfi idi.Kasketli, eski bir takım elbise giymiş, cılız bir adam-

241

Mum Işığında SON MAHNI

dı. Köylerine öğretmen olarak atandığımı duyunca, baştan
ayağa beni şöyle bir süzdü. Buraların yüksekte kalması se-
bebiyle kışların sert geçtiğini, köylerinin de şehre çok uzak
olduğunu söyledi.

Gerçekten de dediği gibi vardı. Trenden indikten sonra,
indiğimiz durakta köye direk giden dolmuş yoktu. Yarım
saatlik, minibüs yolculuğundan sonra, belediyelik olan, çev-
re köylerin pazara geldikleri, Yortanpazarı adıyla anılan bir
köye geldik. Karanlık çökmüştü. Kahvehanede oyun başında
bulunan insanlar ile ışığı yanan birkaç bakkaldan başka kim-
se sokakta yoktu.

Yükümüzü bir bakkalın ambarına koyduk. Bu mevsimde
köye taşıt çıkması mümkün değildi.

Seyfi Baba, ayağına bakkala teslim etmiş olduğu çizmeleri
giydi. Bana bu ayakkabılarla gidemeyeceğimi söyledi. Ben de
bakkaldan kendime sarı, içi pamuklu bir çift çizme aldım.
Elimizde el feneri ve birer sopa alarak, çamurlu yolda ilerle-
dik. Gittikçe dikleşen rampalardan tırmanarak, kar suyunun
oluşturduğu su birikintilerinden atlayarak köye yaklaştık. Bir-
birine uzak ışıkların yandığı bu köyde evler arasında demek
ki bir hayli mesafe vardı. Çatıları kardan görünmeyen ahşap
evler ve samanlıkların arasından köyün üst tarafında yer alan
Seyfi Baba’nın evine geldik. Hanımı, sacdan yapılmış, yanan
sobaya kocaman meşe kütüklerini atıp alevlendirdi. Dağ köyü
olduğu için odun sorunu olmasa gerek diye düşündüm.

Karadeniz yöresine has yemek kültürü ve konuşma şi-
vesine yabancıydım. Önümüze bir sini içinde mısır ekmeği
ve mısır çorbası getirip koydular.Karnımı doyurup kalktım.
Seyfi Baba ortaya konan çorbayı ağır içiyordu, meğer sıra-
daki yemekleri bekliyormuş! Bu yörede yemeklerin sırasıyla
sofraya getirildiğini sonradan öğrendim. Tabii ben karnımı
doyurduğum için, sofraya gelen yemekleri seyretmekle kal-
mıştım.

242

EĞİTİM-BİR-SEN

Ertesi gün Seyfi Baba beni okula götürdü. Okul köyden
biraz uzak, ormana yakın yüksek bir tepede kurulmuş, boya-
sı dökülmüş, harap bir görünümdeydi. İki öğretmen kadrosu
olan okul, bir vekil öğretmen ile idare ediliyor, yeni atanacak
öğretmen dört gözle bekleniyordu. Öğretmen ve öğrenciler
beni görünce yüzlerindeki sevinç ifadelerini anlatamam.

Okulun üç dersliği vardı. Bir dersliğinde eğitim-öğretim
yapılırken, bir dersliğinde biçki, dikiş-nakış kursu faaliyet gös-
teriyordu. Boş olan dersane de beni bekliyordu. Vekil öğret-
men bekârdı. Okula bitişik olan lojmanda kalıyordu. Ben de
katırların sırtında aşağıda bıraktığım eşyalarımı getirtip, loj-
mana yerleştirdim. Bir süre sonra oranın şartlarına alışama-
yan vekil öğretmen, görevi bırakıp gidince yalnız kalmıştım.

Yine karlı bir kış günüydü. Boruyu tamir edip okula dö-
nüyordum. Ayağım karın altında bulunan eğrelti otlarına
takılınca, dengemi yitirdim. Çok dik olan yamaçtan aşağıya
doğru yuvarlanırken elimdeki kesici malzemeleri fırlattım.
Otuz metre kadar aşağıya yuvarlanmışım.

Etrafıma baktım, kimseler yoktu. Gidip lojmana çamurlu
kıyafetlerimi değiştirdim. Öğrencilerime belli etmeden, hiç
bir şey olmamış gibi derse girdim.

Kış nihayet etkisini yitirmiş, leylekler görünmeye başla-
mıştı. Erik, elma, ayva ağaçları adeta gelinlik giymiş, beyaz
çiçeklere bezenmişti. Bir cümbüştü burada bahar. 23 Nisan
Ulusal Egemenlik ve Çocuk Bayramı yaklaşmıştı. Okulda da
baharı bayrama çevirmeliydim.

Çeşitli skeçler, eğlenceli oyunlar, parodiler ve müzikler-
den oluşan bir bayram kutlama programı hazırladım.Çocuk-
lar üstlendikleri rolleri başarıyla yerine getiriyor, kendilerine
olan güvenleri kuvvetleniyordu.İçine kapanık çocuklar, bek-
lenmedik performanslar gösteriyordu. Programı izlemeye
gelen veliler çok keyif alıyor, kendi çocukları ve okuluyla gu-
rur duyuyordu.

243

Mum Işığında SON MAHNI

Köyde ikinci yılımı da geride bırakmıştım. Öğrencilerle
birlikte okulu boyamış, bahçesine çam fidanları dikmiş, ufak
tamiratlarını da köylüye yaptırmıştık. Nisan ayında yağan
yağmur ve eriyen kar suları okulun bulunduğu çevrede heye-
lana sebep olmuştu. Topraklarda derin yarılmalar oluşuyor,
yaklaşık bir kilometrelik alanda toprak kütlesi aşağıya kadar
kayıyordu.

Bundan okulumuz da nasibini almıştı. Zaten taş ve top-
raktan yapılmış olan binanın, duvarları ortadan çatlamaya
başlamıştı. Gün geçtikçe çatlaklar açılıyor, boyayıp makyaj
yaptığımız eğitim yuvamız ayakta zor duruyordu. Öğrencile-
rimle birlikte kaygı ve üzüntü içinde olup bitene seyirci kalı-
yor, bir şey yapamıyorduk.

İlçeden gelen heyet, artık bu okulda eğitim-öğretime de-
vam edilemez raporu verdi. Okulun araç gereçlerini, köyde
boş olan ahşap bir eve taşıdık. Öğretim yılının son günleri-
ni o evde geçirdik. İlk göz ağrım okulum ise, kendi kendine
çökmesi beklenilmeden, yıktırıldı.

Yıkılan okul değil, iki buçuk yıllık anılarımdı. Dört duvar
arasında haykırışımdı, coşkumdu, sevdamdı. Soğanı kırıp
ekmeğe katık ettiğim, bir gün sucuklu yumurta, diğer gün
yumurtalı sucuk pişirdiğim ocağımdı.

Tatlı ve acı anıları geride bırakarak, ceketimi alıp başka
bir köye gitme zamanı gelmişti. Karasaban öküz peşinde ko-
şan, adını bile çift sürerken, öküzü harekete geçirmede kulla-
nılan, ucu sivri sopa anlamına gelen noduldan alan Nodullar
Köyü’nü unutmam mümkün değildi. En güzel sohbetin de-
dikodu olduğu, pirenin deve yapıldığı, cahilliğin çadır kur-
duğu yer bu köydü. Dar bir çevrede kaderiyle baş başa kal-
mış, üstü dumanlı bu köyün; çamur, bakımsız yoluna girmiş
gidiyordum.

Arkama dönüp baktığımda; bilgi adına, sosyal ve kültü-
rel yaşam adına, o kır çiçeklerine bir tas su içirdiysem; onlar

244

EĞİTİM-BİR-SEN

da yarın kalkıp, cehalet illetine şimşek olup çakacaklardır.
Kara bulutları nodullayıp, tüllenen ufuklarına kanat çırpa-
caklardır.

Zonguldak ilinin değişik köylerinde altı yıl daha çalıştım.
İlk görev yaptığım okulda açılan biçki, dikiş-nakış kursunda,
usta öğreticilik yapan bir bayanla tanışmıştım. Sonraki görev
yerlerimden birinde onunla evlendim. Evliliğim kısa sürmüş,
eşim beyin kanserine yakalanmıştı.

Tıpkı yıkılan okulum gibi, onu da kurtarmaya gücüm
yetmemişti.

Zonguldak’ı da terk etme zamanı gelmişti. Bir Sonbahar
akşamı, Zonguldak Limanı’nı son kez seyredip Hatay’a dö-
nerken; dudaklarımdan dökülen şu dörtlükler, hayatımı ve
anılarımı özetliyordu. Benim öğreteceğim dersten çok, haya-
tın bana hazırladığı çok daha mühim dersleri vardı.

245

Mum Işığında SON MAHNI

VİCDANLARDAKİ YÖNETMELİK

Lokman KAPLAN

1996 yılı Kasım ayının 21’i, Perşembe günüydü. Bazıları
için belki sıradan bir gündü, fakat benim için değildi. Çünkü
o gün, pansiyonda nöbetçi idim. Pansiyon nöbetleri okul nö-
betlerine hiç benzemiyordu. Her şeyden önce o gece uykusuz
kalacak, bir sonraki gün derslere uykusuz girecek ve uykusuz
olduğunuzu da öğrencilere belli etmemeye, performansınızı
düşürmemeye özel bir gayret gösterecektiniz. Gece karşılaş-
tığınız sürprizler de cabası. Hastaneye yetiştirilmesi gereken
acil vakalar, gecenin ikisinde çorba içmeye giden veya çorba
içmekten gelen çorbacıları yakalamak için o gece ya uykusuz
kalacaksınız ya da kafayı vurup yatacaksınız, “Giden gider,
gelen gelir.” diyeceksiniz. Benim için kafayı vurup yatmak,
hatta uyumak daha zordu; çünkü gözüme uyku girmiyordu.
Bunu daha önce denediğim için biliyordum, bu öğrenciler
bize velilerin bir emaneti idi. “Ya gece, öğrencinin başına te-
lafisi mümkün olmayan bir olay gelse; emanete ihanet olmaz
mıydı?” gibi düşünceler uyutmuyordu bir türlü beni. Hem
benim, nöbetçi olmamın anlamına da ters düşüyordu horul
horul uyumak.

Acemi bir nöbetçi olmadığım için süprizleri, çorbacıları
zaten biliyordum. Hatta arabamın benzinini, ilkyardım çan-
tasını kontrol edip öyle gidiyordum nöbetlerime. 21.11.1996
Perşembe günü de bütün hazırlıklarımı yaptım, cebimdeki
paranın yarısıyla da benzin almıştım.

246

EĞİTİM-BİR-SEN

Nöbeti, benden önceki nöbetçi arkadaşım Murat Bey’den
vukuatsız devraldım. Her şey normal gidiyordu. Öğrencile-
rin yemeklerini yedirdim ve akşam etüdüne aldım. Öğrenci-
lerimizin bazıları TÜBİTAK sınavlarına seçildikleri için on-
ları tatlı bir heyecan sarmıştı. O günkü nöbetçi öğretmenin
branşından faydalanmak isteyen uyanık ve akıllı öğrenciler
de vardı. Pınar ve Gökçe Kimya’dan seçildikleri için bu fırsatı
değerlendirmek üzere yanıma gelerek, “Biz etüde girmesek
siz bizi öğretmenler odasında Kimya çalıştırsanız hem size
soracağımız sorular da birikti.” dediler. Öğrenciler haklıydı.
Ayrıca TÜBİTAK sınavlarına çalışmak için onların da ekstra
zamanları yoktu, onlar için bu bir fırsattı. Kafalarına takılan
sorular için bir Kimyacı bulmuşlardı. Belki de bu fırsatı haf-
talarca beklemişlerdi, onları kırmamak için nazikçe “Etüd-
den sonra sizinle çalışırız, şimdi sizinle ilgilenirsem diğer
sınıflarda gürültü olur. Diğer öğrenciler ders çalışamazlar.”
dedim. Onlar da anlayışla karşıladılar. Saat 22.30’da etüdler
bitti. Saat 23.00’de öğrencilerin yatmaları gerekiyor; fakat hiç
kimse yatmak istemiyordu. Saat 24.00 hatta 01.00’a kadar
çalışmak isteyen öğrencilerin de ben heveslerini kırmak is-
temiyordum.

Pınar ile Gökçe hiç te yenilir yutulur cinsten olmadığını
iyi bildiğim sorularla yanıma geldiler. Günün yorgunluğuna
rağmen onlara faydalı olmam gerekiyordu. Tabii yorgunluk
onlar için mazeret değildi, harıl harıl soru çözüyorduk, ken-
dimizi sorulara iyice kaptırmıştık. Birden nöbetçi bayan öğ-
retmen “Lokman Bey, öğrencinin üstüne kaynar su döküldü,
hemen hastaneye yetiştirmemiz gerekiyor.” dedi. Acı, biraz da
frekansı yüksek bir sesle irkildik. “Kim?” diye sormaya gerek
yoktu. “Nerede?”dedim.” Yukardan aşağıya iniyor, siz arabayı
çalıştırın, durumu çok kötü.” dedi. Ben hemen anahtarları al-
dım, arabaya fırladım, arabayı çalıştırdım. Sema Arca isimli
öğrenci iki kişinin omuzlarında feryatlar içerisinde merdi-
venlerden iniyordu. Dersine girmiyordum; fakat tanıyordum.

247

Mum Işığında SON MAHNI

Yatılı okul olduğu için herkes birbirini tanıyordu. Sema, ar-
kadaşlarının yardımıyla arabaya bindirildi. “Nasıl oldu? Ni-
çin oldu? Kızım dikkat etseydin, gecenin bu saatinde sıcak
suyla işin neydi?” gibi soruların ne yeri, ne zamanıydı. Böyle
düşünüyor bir taraftan da hızlı, fakat dikkatli hastaneye doğ-
ru yol alıyorduk. Sema’nın feryatları yüreğimi parçalıyordu.
Sağ salim hastaneye vardık, Sema’yı Acil Servis’e aldılar. Nö-
betçi doktor bey bana bir reçete uzatarak ”Hemen şu ilaçla-
rın alınması gerekiyor.” dedi. Feryatların dayanılmazlığından
olsa gerek; hemen dışarı fırladım. Hastanenin karşısındaki
eczanelerden birinin nöbetçi olabileceğini düşündüm; fakat
hiçbiri açık değildi. birisinin vitrininden, nöbetçi eczanenin
adresini aldım. Zamanım yoktu, arabaya atladım, nöbet-
çi eczaneyi buldum, ilaçları verdiler; fakat “Biz fen lisesi ile
anlaşmalı değiliz, parasını peşin ödemelisiniz.” dediler.” Ne
kadar?”dedim; ”……TL.” deyince; eyvah! Cebimde o kadar
para yoktu. Belki öbür nöbetçi eczane fen lisesi ile anlaşmalı
idi; fakat benim o eczaneyi arayıp bulacak kadar zamanım
yoktu. Sema’nın feryatları kulaklarımda çınlıyordu.

Ne yapıp ne edip, bu eczaneden bu ilaçları almalıydım.
Kimliğimi bırakıp yarın borcumu ödedikten sonra kimliğimi
almayı teklif ettim, eczacı önce kabul etmek istemedi; fakat
benim üçkağıtçı biri olmadığıma kanaat getirmiş olmalı ki
kabul etti. Kimliğimi bıraktım, ilaçları hastaneye yetiştirdim.
Sema’nın tedavisi yapılırken aklımdan nöbet yönetmeliği ge-
çiyordu.

Yönetmelikteki maddeye göre, nöbetçi öğretmen nöbet
yerini terk edemezdi. Acil durumlarda ne yapardı? Hastane-
ye telefon eder, ambulans gelir, götürürdü. (Tabii hastanenin
telefonları hep meşgul değilse; ambulans müsaitse.) Ambu-
lans geç gelirse? O nöbetçi öğretmenin problemi değildi. Öğ-
retmen telefon etti mi, görevi bitmişti. Şeytan, aklıma başka
sorular getirdi;”Nöbetçi öğretmenin özel arabası olmalı mıy-
dı? Bu, yönetmeliğin kaçıncı maddesiydi?”

248

EĞİTİM-BİR-SEN

Vicdanımın derinliklerinden gelen bir ses, bütün bun-
ların herkesin bildiği yazılı yönetmelik maddeleri olduğunu
söylüyordu. Bu memleketin ekmeğini yemiş, suyunu içmiş,
havasını teneffüs etmiş, üstelik bir de yüksek tahsil yapmış
insanlar tabi ki yazılı yönetmeliklerin yetişemediği yerde
vicdanlardaki yönetmelik maddelerini uygulamaya koya-
caklardı.

Vicdanımın derinliklerinden gelen bu ses, yaptığım işin
hiç de fedakarlık falan olmadığını, bal gibi görevim olduğu-
nu fısıldıyordu. Hem ülkemin ücra köşelerinde benim mes-
lektaşlarım, kim bilir daha ne türlü olaylarla karşılaşıyorlar
ve vicdanlarındaki yönetmelikleri uyguluyorlardı.

Ben inanıyorum ki sayıları 500 bini bulan İrfan Ordu-
su’nun her mensubu sadece yazılı yönetmelik maddelerini
değil, vicdanlarındaki yönetmelik maddelerini de uygulu-
yorlar.

ELLERİNDEN ÖPERİM ÖĞRETMENİM………

249

Mum Işığında SON MAHNI

BAŞARI TATLISI

Hediye AYANOĞLU

Şimdiye dek hayatın tecrübelerle kazanılacağına inanıp,
çok yaşamış olmanın çok şeyi görmek olduğu gerçeğine iti-
bar eden sayısız insan tanımışızdır. Acaba ne kadarı doğru
bu düşüncenin ne kadarı değil!! Bu konuda hala belli bir fikre
sahip olmamakla birlikte, öğretmenler odasına asılan bu ya-
rışma ilanını görünce içimi tarifsiz ve çocuksu bir heyecanın
sardığını itiraf etmeliyim. Seneler sonra ilk kez tıpkı öğren-
cilik yıllarımda olduğu gibi fikirlerimi ve hislerimi yarıştıra-
bileceğim harika bir fırsat çıkmıştı ve tamda düşüncelerimin
başında izah etmeye çalıştığım ‘’hatıralar ormanının, yılların
yaşlılığına’’ bağlı olup olmadığı sorununa bir ışık tutan ko-
nuda idi bu yarışma. 27 yaşında ve henüz dört yıllık bir öğ-
retmen olarak ne zaman benden kıdemli pek çok hocamın,
meslektaşımın sohbet deryasına dalsam hizmet yıllarında
neler yaşadıklarını, neler yaptıklarını, tatlı-komik anılarını
hem o günlere duyduğum iştiyak, hem de kıskançlığın ‘’iyi
niyetli kız kardeşi’’ olan imrenmeyle karışık hislerle dinle-
rim. Bu durum artarak devam etmekte hala… Hatta o kadar
ki ‘’az sonra sizlerle paylaşacağım hatıranın şu anda benim
kağıdımla beraber okuyacağınız, senelerin ve tecrübenin
kokusunu taşıyan onlarca anının arasında ne gibi bir kıyme-
ti olabilir?’’ sorusu yüreğimi ve beynimi meşgul etmektedir.
Çocuklarını ısıtmaya çalışırken yangında can veren bahar
dalından da taze genç meslektaşlarımın; depremde öğrenci-
lerini kurtarmak için enkazın altına kendi bedenlerini atan
kıymetli öğretmenlerimizin; Anadolu’muzun yaşanması

250

EĞİTİM-BİR-SEN

meşakkatli bölgelerinde kar demeden, kış demeden dünyay-
la bağlantıları kesilen ama yine dünyaya açılmanın bir şartı
olan ilim ve irfan uğruna eğitime muhtaç talebeleri hayata
hazırlayan eğitim neferlerinin yaşadıklarının yanında He-
diye AYANOĞLU’nun yazacakları yarışmaya girmeye bile
layık mıdır? Bilemiyorum… Ne var ki bir parça fedakârlık,
bir parça sorumluluk, bir parça talihsizlik, bir parça tecrü-
besizlik, bir parça cesaret, bir parça korku, bir parça sevgi
ve bir parça başarı kırıntısı taşıyan bu hatıramı anlatmakla,
dört yıllık meslek yaşamım boyunca ilk kez kıdemimi ve he-
nüz çölde bir kum tanesi bile etmeyecek kadar küçük hizmet
puanımı ölçüt olarak kullanmadan böyle bir fırsatı yakala-
mış olmanın verdiği mutluluğu yaşıyorum. Sizlere bu sebep-
le müteşekkir olduğumu dile getirerek, naçizane hatıramı
paylaşmak üzere kağıdımı kalemime dost ederek sözlerime
başlıyorum.

2001 yılının yaz aylarında tamamen tevafuk sonucu ha-
ber aldığım ve son gün başvurduğum KPSS’de başarılı olarak
yine üniversitemle ilişkim henüz kesilmemişken aynı yılın
Eylül ayının başında öğretmen olarak İstanbul ilinin yaşama-
sı ve yaşatılması dirayet, azim ve çalışma gerektiren Bağcılar
ilçesi’nin bir eğitim yuvası olan Adnan Ötügen İ. Ö. Okulu’na
tayin edildiğimi öğrendim. Her şey öylesine hızlı cereyan edi-
yordu ki benzer hıza ruhumun ayak uydurmak istemesinden
olacak resmiyette göreve başlayana dek her gece rüyamda
derslere girip, ay yüzlü çocuklara hocalık ettiğimi gördüm.
En nihayetinde 24 Eylül 2001’de resmen vazifeme başladım.
Ancak ilköğretim okulu olması dolayısıyla hem aldığım zor-
lu edebiyat eğitimimi kullanamıyor, çocukların seviyelerine
inmekte zorlanıyor, hem de onların henüz korunmaya muh-
taç yuvadaki kuşlar misâli sevgiye ve alâkaya aç oldukları-
nı görerek beyinlerinin ihtiyaçlarından ziyâde, ruhlarını ve
yüreklerini sevgiyle doyurmaya çalışıyordum. Takdir edersi-
niz ki ilk yıl stajyerlik dönemidir ve özellikle genç öğretmen

251

Mum Işığında SON MAHNI

adayları okulun yükünü sırtlayarak meslekte pişmeye, tecrü-
be kazanmaya başlarlar. Daha doğrusu buna itilirler desek
yeridir. Çünkü pek dikkate alınmaz fikirleri... Henüz tam
bir öğretmen olamamışlardır(!) Ancak ben 24 Eylül 2001’de
okulun sorumluluklarının yanında bana öğrencilerimin ha-
yatlarının da emanet edileceğini nerden bilebilirdim? Hem
de ben de daha kendimi çocuk gibi hissederken… Aylar
ayları kovalarken, ilk baharda ilçemizin açmış olduğu bilgi
yarışmalarına okulumuzda davet edilmiş, öğrencilerimizle
beraber müsabakalara bazen katılımcı bazen seyirci olarak
iştirak etmek üzere yarışma merkezlerine gelip gitmeye baş-
lamıştık. Birden çok ayağı olan bu yarışmanın Nisan ayında
yapılan elemelerine okulumuzla birlikte başka bir ilköğretim
okulu da yarışmacı olarak katılmıştı. Seyirci ve yarışmacı
olarak katılacak olan seksen küsur talebe ve şahsımla birlikte
en az beş kişi olduklarını anımsadığım meslektaşlarımla be-
raber yarışma merkezi olan A. N. B. Anad. Meslek Lisesinin
konferans salonunda hazır bulunduk.

Maalesef arzuladığımız neticeyi alamamış, yarışmadan
elenmiştik. Öğrencilerin başları öne eğilmiş, yavaşça konfe-
rans salonunu terk etmeye başlamışlardı. Öğrencilerime bir
an evvel yetişebilmek için başörtümü takmam ve arkaların-
dan hızla gitmem gerekiyordu. Zira okulun içinde kuralla-
ra uymak zorundaydık ve diğer öğretmen arkadaşlarımdan
farklı olarak, yarışma sonrasında boş bulduğum bir koridora
kendimi atarak başımı örtmeye, pardösümü giymeye başla-
dım. O anda aklımda okulumuzun gönderdiği servis aracına
binmek için beni bekleyen meslektaşlarımı ve seksen küsur
öğrencimin üzgün ve masum yüzünü göreceğimi düşünüp,
onlara nasıl teselli vereceğimi tasavvur etmeye çalışırken
tam bu esnada koridorda zekası, efendiliği, çalışkanlığı ve
ahlakıyla tüm okulumuzun takdirini toplamış, şu anda K. Ü.
Eğit. Fak. Türkçe Öğrt. Bölümünü kazanıp, değerli bir mes-
lektaşım olmaya hazırlanan adı gibi güzel öğrencim Muham-

252

EĞİTİM-BİR-SEN

med koşarak çıkageldi. Arkadaşlarının gittiklerini, paraları
olmadığı için herhangi bir araca binemediklerini, diğer öğ-
retmenlerinde ayrı gittiklerini anlatınca yıkıldım neredeyse.
Bu kadar öğrenci başsız nereye gidecekti?’’Hayırdır.’’dedim.
Ama içimde nedense tarifsiz bir korku yerini almış, atsam-
da gitmeyecek gibi arsız arsız duruyordu. Arkadaşlarının
nerde olduğunu sorarak dışarı çıktım. Geliş- gidiş yollarını,
durakları, insanları ve aklınıza gelebilecek her yönüyle hiç
tanımadığım ve daha geleli birkaç ay olmuş, bu ilçenin Bar-
baros semtinde kalakalmıştık Bahçeye çıktığımda gözümün
hizasına elimi koyup batmaya yaklaşan güneşin ışıklarından
kendimi koruyup bir yandan da uzaklara bakıp öğrencileri-
min nereye kadar gittiklerini seçmeye çabalıyordum. Aman
ya Rabbi!!! Öyle çok yol yürümüşler ki ilerde bir yokuşa doğ-
ru çıkmaya başlamışlardı bile.. Çocukların arasında orta bire
giden küçücük öğrencilerimde vardı. Gelirken okulumuzun
tayin ettiği araçla yarışmaya gelmiş, ama dönüşte kimse bizi
almaya gelmemişti. Hava kararmaya başlamıştı bile…Uzak-
tan görebildiğim bazı meslektaşlarım yalnız başlarına yola
koyulmuşlardı. Hal böyle iken öğrencilerimi kızlı-erkekli
toplu bir halde başıboş görmek beni kahretti.. Ya başlarına
bir şey gelseydi? Ailelerine nasıl izah edecektik? Durumu
hayret, utanç ve endişeyle izliyordum. Hemen öğrencim
Muhammed’e dönüp onun hızla koşup arkadaşlarına yetiş-
mesini ve benim onlarla yol ne kadar uzun ve uzak olursa
olsun yürüyeceğimi söylediğimi onlara iletmesini istedim.
Öğrencim koşa koşa tıpkı bir pars gibi yetişti arkadaşlarına,
bende peşinden takatim yettiğince koşmaya başladım. Ko-
şarken minibüsle giden meslektaşlarımla göz göze geldiği-
mizi hatırlıyorum. Hatıramın ilk kırıntısı düşmüştü anımın
sofrasına: bir parça sorumluluk suyu ne olur! Koşmaya de-
vam ettim ve beni bekleyen öğrencilerime yetiştim. Gittiği-
mi sanıp kendilerini çaresiz ve üzgün hissederken yanların-
da olduğumu bilmelerine hem şaşırdılar, hem mutlu oldular.

253

Mum Işığında SON MAHNI

O anda bilmiyorlardı ki ben de korkuyor ve onlardan güç
alıyordum. Ama seksen küsur çocuğu minibüse bindirecek
ne param vardı, ne de bulunduğumuz muhit buna müsaitti.
Güneş’’ ben gidiyorum ‘’dedikçe, bizimde ayaklarımızın hızla
gitmesi gerekiyordu fakat, o çevreyi tanımıyor, nerden, han-
gi sokaktan okulumuza ulaşacağımızı bilmeyen bana aslında
öğrencilerim kılavuzluk ediyordu. Doğrusu bu halimizle or-
manda kamp kurarken yolunu kaybeden gezici bir topluluğa
nasıl da benziyorduk. Geçtiğimiz dar, yokuşlu, gecekondu-
laşmanın hız kesmediği tipik bir Anadolu köyünü şirinliği
bakımından değil ama, yollarının bozukluğuyla aratmayan
bu mahallenin kadınları, yalınayak, çıplak, burnu akmış
küçük çocukları, kapı önüne oturup torununu uyutmaya
çalışıp son el emeklerini belkide işleyen yaşlı nineleri bize
hayretle bakıyor, sokaklarından geçen bu başı örtülü kız ve
arkasındaki üniformalı topluluğa bir anlam vermeye çalışı-
yorlardı. Aslında şimdi düşündüğümde gerçekte traji-komik
bir görüntü oluşturduğumuzu ve o halimizle dikkat çektiği-
mizi açık kalplilikle itiraf etmeliyim. Doğrusu kıyafetimden
dolayı o öğrencilerin hocası olduğuma inanmaları bir tarafa
akıllarının köşesinden bile böyle bir düşüncenin geçtiğini
sanmıyorum.

Her şeyin yanında ah bu içimdeki korku bir geçse idi..
Öğrencilerimi aldığım yere yani okulumuzun bahçesine bı-
rakana dek içim rahat etmeyecekti.. Ama neden?? Her şey
yolundaydı işte… Hem artık tenha bir yolda sayılmazdık..
Günlerden çarşambaydı ve uzaktan kurulan semt pazarın-
da ekmeğini arayan pazarcıların sesleri yükseliyor, çığlıkları
yalnız olmadığımızı hatırlattığı için hoşumuza gidiyordu.
Garip bir güven hüzün karışımı duygu işte.. Nasıl tarif edi-
lebilir? Bu keşmekeş duygular çalkantısı sürüp giderken, ne
olduğunu anlamadığımız bir anda yolun dört bir ağzından
ellerinde ucu çivilenmiş sopalar, kayışlar, değneklerle beşerli,
onarlı guruplar halinde pek çok gencin etrafımızı sardığını,

254

EĞİTİM-BİR-SEN

ve hiç vakit kaybetmeden bizlere saldırdığını dün gibi hatır-
lıyor ve hala üzülüyorum. Darbeler bir bana bir öğrencileri-
me geliyor, dayak atan çocuklar benim bir öğretmenden çok
pazar için dışarı çıkmış ve çocukların arasına karışan bir abla
olabileceğimi tahmin etmiş olacaklar ki ‘’ablaya da’’vurmaya
başladılar. Başörtüm omuzlarıma dökülmüş, yırtılmış, sırtı-
ma vurulmuş bir halde, acıyla boğuşurken bir yandan da kız
öğrencilerimi ve küçükleri ters bir darbeden korumak ama-
cıyla aslında başaramadığım bir şekilde o gençlerin, ellerine,
kollarına vurmaya başladığımı şu anda bile hatırladıkça hem
o anda hissettiğim duyguları iliklerime kadar yaşıyor hem
de üzülüyorum. Bu hatıra soframın korku kırıntısıydı yere
savrulan. Ama neden neydi? Sadece okuluna dönmeye çalı-
şan masum seksen öğrencinin günahı nedir diye düşündü-
ğümde aylar sonra bu olayın kız arkadaşlarına laf atan bazı
öğrencileri dövmek adına mahalle delikanlısı olarak adlan-
dırılan bazı gençlerin işi olduğunu ve sadece bir öğrencimizi
incitmek uğruna tüm okula saldırdığını dehşetle dinledim.
İntikam alınmalıydı ve bu iş için özellikle okulumuzun ya-
rıştığı gün seçilmişti. Mahalle kenarları tutulmuş, pusuya
yatılmıştı. Tıpkı bir korku filmi gibi… Ancak tüm öğrencile-
rimizi getirdiğimiz gibi servisle geri götürseydik bu hadiseler
olmayacak yada bu konuyla alâkalı öğrencilerimiz olaydan
etkilenecekti. Dolayısıyla okulumuza iki saatlik bir yolu yaya
olarak dönmemiz, yani sorumluluk almama duygusu pu-
suya dayak yemini edip yatan zihinleri bulanmış gençlerin
ekmeğine yağ sürmüş, gençlerin planları işlemişti. Aslında
bu olayın ban yaşattığı bir başka tecrübe toplumumuzun
böylesi bir durumda bile gözlerini kaçırıp acı çekilen ve ateş
olan yere gelmemesi “bir kova ilgi suyu” ile, insanların acı-
larına ortak olmamalarıydı. Pazardan geçen herkes yolunu
değiştiriyor bize bakmıyordu bile. Bazı öğrencilerimin kaşı
açıldı, bazılarının dudağı patladı. Benim sırtımda sopa izleri
ve bıraktığı acı kaldı. Ama kul sıkışmazsa Hızır yetişmezmiş

255

Mum Işığında SON MAHNI

misali kurulan semt pazarının başını tutmak için devriye ge-
zen bir polis otosu sokağın başında görününce bize saldıran
gençlerin hepsi bir anda yok oldular. Hemen gidip aracı dur-
durdum. Eminim o anki halime bakıp beni aklını yitirmiş bir
bayan görmüşlerdir ki haksız sayılmazlardı. Ancak durumu
izah edip en azından ana caddeye çıkana dek bizleri arkadan
takip etmelerini yoksa onların saklandıkları yerden tekrar çı-
kabileceklerini memurlara izah ettim. Evet bizi takip ettiler
ama ağlayan, üniformaları yırtılan, saçları koparılan ve he-
nüz birkaç aylık stajyer öğretmenlerinin hallerinin perişan
olduğu öğrencilerimizle okula yaklaştıkça o iki saati iki asır
gibi geçirdik. Esnafın ve mahalle halkının hayret, merak, bir
o kadar anlamsız gelen bakışları arasında çocukları okulun
bahçesine getirdim. Taşlara oturup hepsini okşadım ve öp-
tüm. Teker teker isimlerini çağırarak saydım, yaralarına ayak
üstü baktım. Evet onları okulun bahçesine kadar getirmiş-
tim. Bu ise hatıra soframın fedakârlık ekmeğiydi. O kavganın
ortasına bayan olduğum halde sadece çocukları düşünerek
kendimi atmam ise hatıra soframın cesaret yemeği idi.Ço-
cukların müdüre haber vermelerini ve bahçede beklemeleri-
ni söyleyerek öğretmenler odasına girdim. Yırtılan çantamı
öğretmenler masasına bırakıp 23 nisan provaları için bir hay-
li kalabalık olan veli, öğrenci ve çıkmaya hazır öğretmenlerle
dolu olan odanın ortasına geçip tüm meslektaşlarıma bağı-
rıp beni neden yalnız bıraktıklarını sorarak ağladım. Daha
soğuk kanlı olup olanları anlatmak yerine bağırmak, onlara
olan kızgınlığımdan çok daha bu yaşına dek bir polisle bile
hiç konuşmamış biri olan benim için içimdeki korkuyu at-
mak anlamına geliyordu. Ama daha gün benim için bitme-
mişti. O gün, güneşin batışı gibi benim üzüntü güneşlerimin
ikide bir doğuşu normal olmalıydı. Zira hiç tanımadığım
karakol ve polis kavramlarını günün sonunda tanıyacaktım.
Odada bağırıp ağlarken ve çocukların durumu halen belir-
sizken mendile sarılmak ve göz yaşlarımı silmek için çantamı

256

EĞİTİM-BİR-SEN

aradığımda içinde gelir düzeyi düşük bir öğrencimize topla-
dığımız mont paraları, bir elma, yol param, kimlik kartları
ve babamın çok sevdiğim hediyesi olan anahtarlığımın bu-
lunduğu çantamın yerinde yeller estiğini gördüm Bu hatıra
soframın talihsizlik çorbası idi. Bu kadar korku yaşamışken
bide her şeyimin bulunduğu çantamı çaldırmak ve eve bile
gidecek paramın olmaması ve mecburen hayatımda ilk kez
de olsa karakola gidecek olmam beni tamamen yıprattı. Hiç
kimse görmemişti alan kişiyi, kimse bilmemiş, kimse fark
etmemişti.İfade için karakola gittiğimde orda nasıl davra-
nacağı bilmeyen ve sanki bir zanlı konumunda kendini his-
seden bir ruh hali ile girdim içeri. Ağlayarak anlattım, gün
boyu yaşadıklarımı ve kendimi! Para ne ise ama anahtarlık
ve kartlarım önemli idi.Kendimizi en güvende hissetmemiz
gereken öğretmenler odasında böyle bir olay yaşamış ol-
mam polisleri hem üzmüş hem şaşırtmıştı. Gazeteye kimlik
için ilan vermemi söylediler ve ifademi alıp eve gönderdiler.
Bir arkadaşımın verdiği minibüs ücreti ile eve döndüm ve
annemi sıkıntı ile beklerken buldum. Zira hala cep telefo-
nu kullanmayan bir insan olarak, o günde ve o koşullarda
da cep telefonu taşımıyordum. Annem serseri gençler bize
tam saldırdığında kalbinin sıkıştığını ve beni düşündüğünü
söyledi. Telefonla değil ama duaları ile bana ulaşmıştı. Ama
sonraki günlerde hakkımı aramam olanların peşinden git-
mem ve bir devlet memuru olarak haklarımı takip etmem
yerine, pazartesi günü beni stajyer olduğum için teftişe ge-
lecek müfettişe göstermem gereken günlük planlarımı yaz-
mayı daha çok istemem;bu yaşadığım vakıanın yerine plan
defterlerimin müfettişimin istediği gibi kırk beş derece eğik
el yazısı ile doldurmam gerektiğini daha çok düşünmem ne
acıydı!. Oysa öğrencilerimin ve benim hayatlarımız tehlikeye
girmiş, ve o zihin bulanıklığıyla çantamı bile kaybetmiştim.
Plânlarımı haklarımdan çok düşünmem ise hatıra soframın
tecrübesizlik tuzuydu.

257

Mum Işığında SON MAHNI

Neticede velilerimin öğrencilerimin ve ailemin desteği
ve duaları ile önce bir otoparka atılmış ve içindeki paralar
alındıktan sonra anahtarlık ve kartlarla bırakılan çantam,
hayır sever bir din adamının polise ihbarda bulunması so-
nucu bulundu.Çantamdan sonra sırtımdaki izler geçmeye,
öğrencilerimin yaraları iyileşmeye ve toparlanmaya başladı.
Öyle ki öğrencilerime espri ile çantamı çalan hırsızın elmamı
bile yediğini anlatarak onları neşelendiriyordum. Bu benim
onlara, onlarında bana duyduğu ve hatıra soframın en güzel
yemeği olan sevgi salatasının ta kendisi idi. Peki ama zih-
nimdeki yaralar geçti mi?Bilmiyorum…

O günü andıkça sorumluluk , insanlık, maneviyat inanç
adına nerelerden nerelere geldiğimizi düşünüp zihnim ve
içim sıkılıp kalbim ağlar oldu. Ve Çinlilerin söylediği şu sözü
hep hatırlar oldum:”Kötülüğü affetmek büyüklüktür ama
unutmak aptallıktır”. Bu yüzden gazeteye dört yıl önce ver-
diğim “Hüviyetimi kaybettim hükümsüzdür.”şeklindeki ilânı
hâlâ saklar arada sırada hala çıkarıp bakarım. Bunun sebebi
belki kimliğim ile suç işlerler korkusu olmakla beraber, bir
kez daha aynı olayı yaşamamak ümidi olabilir mi acaba? Şu
anda bir lisedeyim ve mutluyum başka hatıralara yelken aç-
tım şimdilik. Yalnız ben size bu satırları yazarken bir tılsım
ya da bir işaretmiş gibi olağan dışı bir hâdise yaşadım. Bu
dayak ve kayıp çanta hâdisesinde yanımda olan dört yıl önce
okuttuğum ve uzun zaman görmediğim öğrencim ziyareti-
me geldi. Bu satırları kütüphanede onunla yazıyorum şimdi.
Bana anahtarlığımın bulunmasına sınıfça çok sevindiklerini
ama elmam için ağladıklarını söyledi. Evet elmamı yediler
belki. İncindim ama çiçeklerime dokunmadılar stajyerliğim
o gün kalkmıştı aslında. O gün gerçek bir öğretmen olmuş
kıdemli meslektaşlarıma anlatacak, bir anı yaşamıştım. Bu
ise ziyafet soframın en güzel yemeği olan başarmak tatlısıydı.
Ben bu tatlıyı yedim doya doya… Ben başardım, ben başar-
dım, ben başardım, ben başardım…

258

EĞİTİM-BİR-SEN

BAŞARININ ‘’HAS BAHÇE’’Sİ

Turgay ANAR

Görevine aşkla başlamış bir öğretmeni, hayatta ne en-
gelleyebilir? Tabiî ki hiçbir şey. Gülsuyu İlköğretim Okuluna
tayinin çıkan ve sevinçle öğrencilerine Türkçe öğretecek bir
öğretmeni hele hiçbir şey yıldıramaz. Okulun fiziki ve sosyal
çevresi ne kadar sorunluysa, okuldaki öğretmenler bütün bu
zorluklarla baş etmeye dünden razı olurlar genellikle. Buna
rağmen bu öğrencilerin okula geliyor olması bile, okulun asli
varlık sebebidir.

Bu okulda her şey asgari ölçülerdedir. Okulun boyası en
son beş yıl önce yapılmıştı görevime başladığımda. Sınıfların
bazılarında camlar yazın doğal klima vazifesi yapması için
kırık bırakılmıştı. Kapılar sefâleti anlatmak için olsa gerek
kırık döküktü. Öğrencilerin her sene kapıları kırdığından
şikayetçi olan okul idaresi kendilerine has bir yöntem bul-
muştu. Bütün kırık kapılar değiştirilmiş ve yerlerine demir
kapılar yapılmıştı. Ama işte bir tuhaflık olmuş, koca kale ka-
pılarına benzeyen ve çok ağır olan bu kapılara kilit takılması
unutulmuştu. Bu durum öğrencilerin hem ellerine hem de
ders sırasındaki dikkatlerine mal olurdu. Dersin en önemli
noktasında, dersi sabote etmek isteyen demir kapı, diline sı-
kıştırılmış kağıdı sınıfa doğru kusuverdi. Çocukların dikka-
ti, ışık hızıyla dağılır, dersi toparlamak, motivasyonu tekrar
yerli yerine oturtmak hayli zaman alırdı. Sınıftaki sıralar çok
rahatsızdı ve sıraların üzerleri her sene başka öğrenciler ta-
rafından zevkle hiyeroglif motifleriyle doldurulduklarından
olacak, Türkiye’nin fiziki haritası gibi girintili çıkıntılı olur-

259

Mum Işığında SON MAHNI

du. Öğrenciler çok zaman doğru bir yazı yazamadıklarından
önlerindeki sırada düzgün yazı yazmak için uygun yer arar,
sıralar üzerinde ufak ziyaretlere çıkarlardı. Anlaşıldığı gibi
güzel okulumuz fiziki olanaklar bakımından çok zengin de-
ğildi. Buna rağmen, okulun sahipleri olan öğretmenler var-
dı.

İlk birkaç ay okula alışmakla geçti. Öğrenciler, başka bir
gezegenden gelmiş sandıkları öğretmenlerini derste ağızları
açık dinleyecek şekilde istekliydiler. Derste dikkatlerini çek-
mek çok kolay oluyordu. Bizim için sıradan bir gerçek, bu
minik ve meraklı zihinlerin içinde kim bilir kaç hayal anafo-
runun oluşmasına, kaç büyülü masalın başlamasına olanak
sağlardı. Dersin birisinde okuduğumuz ufacık bir tiyatro
parçası onları ne kadar şaşırtmıştı. Tiyatro diye bir eğlence-
nin olduğunu ve insanların bunu izlemek için para verdik-
lerini anlattığımda, arka sıralardan bir parmağın çekinerek
kalktığını şimdi bile net bir şekilde hatırlıyorum. Parmak
kaldıran çocuk bütün çekingenliği ve saflığıyla tiyatroya gi-
denlerin neden para verdiklerini merak etmişti. Bu iş için
para vermenin gereksiz olduğunu çünkü paranın daha ge-
rekli şeylere verilmesi gerektiğini söylemişti. Ben bu durum
karşısında şaşkınla onu yüzüne bakakalmıştım. Bu şaşkınlı-
ğım, çok sürmeden ‘’bizimde bu okulda bir tiyatro hazırla-
yabileceğimizi ‘’söylememle dağıldı. Öğrenciler, hiç tiyatroya
gitmemelerinin verdiği ezikliği alkışları ve sevinç çığlıklarıy-
la kapattılar. Sınıf bir anda bayram yerine dönmüştü.

Ders çıkışında benim gibi görevine yeni başlamış olan
arkadaşıma olanları anlatmış, birlikte bir tiyatro hazırlaya-
bileceğimizi söylemiştim. O, benden daha çılgındı. Teklifimi
hemen kabul etti. Ama bizden daha az çılgın olan, heyecanlı
bir şekilde makamına koşup tiyatro hazırlamak istediğimi-
zi açtığımızda, yüzünde hemen hemen hiçbir sevinç ışığı
geçmeyen bir müdürümüz vardı. Odada ayakta durmuş,
heyecanlı heyecanlı yapmak istediklerimizden bahsederken

260

EĞİTİM-BİR-SEN

karşılaştığımız bu gerçek, bizi çok şiddetli çarpmıştı. Müdü-
rümüz okulun maddî imkânsızlığından, ailelerin sosyo-eko-
nomik durumlarının bozukluğunda bahisle, alttan alta bizim
ham hayallerimizi çok çabuk yerle bir edebilmişti. Biz ısrar
ederek bu okulda böyle bir etkinliğin öğrencileri, okulu ve
öğretmenleri iyiye doğru sürükleyebileceğini ve bu sebep-
ten her şeye rağmen öğrencilerle ders dışında çalışarak bir
tiyatro hazırlamak istediğimizi söyledik.

Dünyanın en sabırlı insanlarının öğretmenler olması
gerekir. Sabrın yanına biraz da yapıcı bir inat eklediğimiz-
de bu insanların yapamayacağı iş yoktur. Müdürümüzü ikna
etmekle işimiz yeni başlıyordu. Arkadaşımla neler yapabile-
ceğimizi detaylı bir şekilde konuştuk. Bu tiyatroyu en güzel
bir şekilde ve bütün zorluklara karşı yılmayıp hazırlamaya
karar verdik. Okulumuzun durumu malumdu. Tiyatroyu ha-
zırlasak bile onu sergileyecek bir yerimiz olmadığından daha
başlangıçta kara kara düşünmeye başladık. Arkadaşımda bu
arada tiyatro metni aramaya koyuldu. Tiyatroya hazırlanmak
kolaydı. Bir sınıf rahatlıkla bu işimizi görebilirdi. Ama sene
sonunda okuldakilerin izlemesi için sahnesi, dekoru olan, iz-
leyicilerin oturabileceği sırf bu işe ayrılmış bir yerin olması
gerekliydi. Zorluk insana yeni yeni çareler öğretmesini çok
iyi bilir. Bizimki gibi okullarda görev yapanların en iyi öğret-
menidir zorluk. Okulumuzun bodrum katında eski sıraların
bulunduğu geniş bir yer vardı. Bir ders çıkışı konuşurken ak-
lımıza burası geldi. Anahtarını bulup hemen aşağıya indik.
Kapısını açtığımızda rutubet kokusunun sarılıp sarmadığı-
nı, geniş bir yer karşımızdaydı. Ali babanın mücevherleriyle
karşı karşıya kalıp şaşıranlara benzediğimizi, birbirimizin
yüzüne baktığımızda anlamıştık.İçeride sıralar darmadağı-
nıktı. Bodrum katı olduğundan havasız kalan bu yeri hava-
landırmak için tavana yakın camların hepsini açtık. Şimdi
bir tiyatro salonumuz olmuştu. Masa ve sıralardan başka bir
şey yoktu burada. Tiyatroyu herkesin rahatça görebilmesi

261

Mum Işığında SON MAHNI

gerekliydi. Bu sorunu başka bir gün halletmek üzere kapıyı
kapatıp dışarı çıktık.

Arkadaşım, çocukluğundan beri kitap aldığı, okulun ya-
nında kırtasiyesi olan Cengiz ağabeyi çok iyi tanıyordu. Bir
okul çıkışında yapmaya çalıştığımız şeyi ona anlatıvermiş.
Tiyatro sahnesinin olmamasının işimizi zorlaştıracağından
yakınmış. Cengiz ağabey, sahnenin yapılmasıyla ilgili olarak
dükkanın arkasında bir keresteciden yardım isteyebileceğini
söylemiş. Bu haber bizi ve tiyatroda görev almaya hevesli ço-
cukları çok sevindirmişti. Bir gün sonra birlikte Cengiz ağa-
beyinin yanına gittik. Olanları anlatıp ilgisine teşekkür ettik.
O da iyi haberi bize verdi.Kerestecide tiyatro sahnesi olabi-
lecek bir parça yoktu ama üzerine büyük eşyalar konulabile-
cek ahşap rampalar vardı.İşte bu ahşap rampaları kullanabi-
lirdik. Tiyatroyu sergileyeceğimiz yerdeki sıraları yan yana
sıralayıp üzerinede bu ahşap rampaları koymayı düşündük.
Düşüncemizde de muvaffak olduk. Bu keresteciden altı ram-
pa aldık. Okul çıkışı çalışarak rampaların kaymaması için
bunları çiviyle sıralara çaktık. Üstüne çıkıp birkaç deneme-
de yaptığımızı söyleyebilirim. Bu rampaları böyle bırakmak
görüntü ve kolay yürüyüş bakımından pek hoş değildi. Bun-
ların üzerinede okulumuzda kullanılmayan halıfleksi serdik.
Tiyatro salonu yavaş yavaş hazırlanıyordu.Çocuklar evlerin-
den kullanılmayan eşyalar getirdiler. Sahneyi hazırlamıştık
ama oyunun en önemli unsuru olan perde hazır değildi. Bu
sorunuda kendimizce çözdük. Sahnenin bir buçuk metre
önündeki kirişe korniş taktık. Okul aile birliğindeki görev-
li ağabey, kornişlerin montesini çabucak yaptı. Öğrencilerin
getirdiği aynı renkteki bir perdeyi buna geçirdik. Artık her
şey hazırdı. Açılır ve kapanır bir perdemiz bile vardı artık.

Çocukların sergileyeceği tiyatro metnini arkadaşım bul-
muştu:’’Has Bahçe’’. Bu oyunda bir tarım dergisinde geçen
olaylar anlatılıyordu. Tiyatronun yazarı Mahmut Yesâri bir
tarım dergisindeki idarenin ehil olmayan insanlara teslim

262

EĞİTİM-BİR-SEN

edildiğinde problemlerin elinde sonunda orayı nasıl boğaca-
ğını anlatmak istemişti. Tiyatroda kısaca bilgili ve dürüst in-
sanların cesur olmasını, üçkağıtçılara, dalkavuklara herkesin
dikkat etmesini anlatıyordu. Günümüze göndermelerin ol-
ması ve dürüstlüğü anlattığından hiciv kisvesi altında vahim
olaylar gülünç yönleriyle sunuluyordu. Dalkavukluk, dünya-
nın en kolay ve en çok çıkar sağlamaya elverişli mesleği, yer-
den yere vuruluyordu. Anlayacağınız bu oyun günümüzde
de hala birileri tarafından icra edilebiliyordu.

Şimdi en büyük sorunumuzu çözmeliydik. Hayatlarında
hiç tiyatro izlememiş öğrencilerden tiyatro yapmalarını is-
teyecektik.İkimiz yılgınlığa düşmeden bununda üstesinden
gelmeliydik. Yetenekli olabilecek öğrencileri seçmek için ufak
mizansenler oluşturmuştuk. Okulda bir hafta sergilenecek
tiyatro oyunu için gönüllü ve yetenekli oyuncular aradığımız
duyurusunu yaptık. Sınıflarına girdiğimiz bazı öğrencilere
seçmelere katılmaları konusunda telkinlerde bulunduk.Ka-
tılımın ne kadar olacağı biz çok fazla meraklandırıyordu. Ya
düşündüğümüz gibi bir katılım olmaz oyunu sahneleyecek
öğrenciler bulamazsak? Bu kötü düşünce ister istemez içimi-
zi bir hafta durmadan kemirdi. Hafta sonunu merakla bekli-
yorduk. Ders çıkışı biraz nefes almaya öğretmenler odasına
çıkmış çaktırmadan kaç öğrencinin ilân edilen toplantı ye-
rine gittiğini perde arkasından takip ediyorduk. Merakımızı
giderecek bir sonucu gözlemlemiştik. Merakı yenmenin en
kesin yolu merakın üstüne çekinmeden yürümektir. Biz de
bunu yaptık. İkinci binanın spor odasına doğru yola çıktık.
Heyecanlı filmlerde hani yürünen yol yürüme zamanından
daha hızlı gösterilir ya benim yürüdüğüm yoldaki zaman da
o kadar uzundu. Görünürlerde kimsecikler yoktu. Binanın
içine girdik yine ses seda duyulmuyordu. Bir kat aşağı indi-
ğimizde gözlerimize inanamadık. Spor odasının önünde cin
gibi otuza yakın kız ve erkek öğrenci sakin sakin bizleri bek-
liyordu.İçimden bu işinde çok güzel sonuçlanacağını geçir-

263

Mum Işığında SON MAHNI

dim. Arkadaşımın yüzüne baktım oda aynı hislerle içinden
geçiriyor olmalıymış ki benim yüzüme gülerek baktı.

Sıraya dizdiğimiz kız öğrencileri spor odasının önünde-
ki ufak koridorda sınava tabi tuttuk. Öğrenciler seçilmekten
çok böyle farklı bir heyecanı yaşamaktan olsa gerek inanıl-
mayacak derecede neşeliydiler. Öğrencilere en basit ve kolay
tavsiyemizi verdik onlara kendileri olmaları gerektiğini söy-
ledik. Bazılarını anlık tepkiler karşısında yapacakları roller-
le denedik. Bazıların getirdiğimiz ufak skeçleri verdik.Kimi
rolünü o kadar ciddiye almıştı ki kendilerinden beklenilme-
yecek mimiklerle rol kesiyor kimi zor gelen rolünü yapama-
dığı için arkadaşına verdiğimiz rolü hemencecik oynamaya
başlayarak dikkatimizi çekmeye çalışıyordu.Kimi bir yere
düşme hareketini o kadar abartıyordu ki sanki üzerinde dur-
duğumuz beton ona çim sahaymış gibi görünüyor, bir kaleci
edâsıyla kendini bu çime rahatlıkla ve korkmadan bırakabili-
yordu. Bizi tanımayan neden toplandığımızı bilmeyen birisi
dışarıdan bir kere bu topluluğa göz atsa büyük ve tantanalı
bir sirkin palyaço ve kalabalığın burada tesadüfen geldiğini
düşünebilirdi. Bizi de bu sirkin yöneticileri sanabilirdi. So-
nunda altı öğrenci seçmiştik.

Öğrenciler yoğun okul temposundan kurtulmak üzere
‘’has bahçe’’lerine sığınıyorlardı. Öğretmenleriyle ders dı-
şında dersten tamamen bağımsız bir konuda konuşmaları ve
uzun süreli bir çalışma yapmaları onları birkaç yaş büyütü-
yordu. Öğretmenlerinin birebir onlarla ilgilenmesi tiyatroda
nelere dikkat edileceğini söylemeleri onlarda yavaş yavaş öz-
güvenin oluşmasını da sağlamıştı. Oyunda sabit karakterle-
rini oynayacak Aşkın tıpkı sabit karakterleri gibi içe kapanık
biriydi. Provalar sırasındaki performansı bu karakteri dört
dörtlük oynayıp oynamayacağı hususunda bizi fazlasıyla en-
dişelendiriyordu. Ama ne kadar yanıldığımızı o sahnedeyken
anlayacaktık. Oyun sırasında kendini kaybetmiş gerçek ha-
yattakine benzemez bir ruha bürünmüş muhteşem bir oyun

264

EĞİTİM-BİR-SEN

sergilemiş tek kelimeyle döktürmüştü. Dişinde tel bulunan
ve diğerlerine nazaran daha iyi olan İlhan ise dalkavuk ve üç
kağıtçı bir tip olan Mansur karakterine çok oturmuştu. Yüz
hatları mimikleri kendine has yürüyüşü gülüşü rolün sanki
ona göre yazıldığını sanmamıza neden oluyor. Derginin abo-
nesi rolünü oynayan Nihal Cansu çıtı pıtılığından beklenil-
meyecek kadar iyi rol yapıyordu. Deli, dergi patronu, rolünü
doğuştan tiyatrocu yaratılmış Ahmet oynuyordu. Oyuna bi-
zim ummadığımız bir renk katıyor olması onu diğerlerinden
ayırıyordu. Tembelliğini yeteneği sayesinde kapatabiliyordu.
Oyunu sergileyeceğimiz haftaya kadar rolünü ezberleyeme-
mişti. Hatta oyun sırasında ezberlediği bölümlerde de iki
yerde rolünü unutup sahnenin ortasında kalakalmıştı. Biz-
den başka kimse rolünü unuttuğunu ve oyunla alakasız ama
fazla sırıtmayan sözler söylediğini hissetmemişti. Aşkın onun
yanlış sözler söylediğini anlamış hemen gözleri bizi aramış-
tı. Ben ve arkadaşım Ümit en arka sıralarda oturduğumuz
yerden ayağa kalkıp ona devam etmesini el hareketlerimizle
anlatmıştık. Diğer karakterler oyunda çok görünmemesine
rağmen oyuna bir canlılık katıyordu.

Aylar geçmiş, oyun rayına oturmuş öğrenciler üzerlerine
düşen görevleri harfiyen yerlerine getirmişlerdi. Bu sıralarda
okul müdürümüz değişmiş sanattan anlayan kültürel etkin-
liklere sıcak bakan bir müdürümüz olmuştu. Yeni müdürü-
müz bizi alışık olmadığımız şekilde son aylarda fazlasıyla
desteklemişti. Okulda tiyatromuzla ilgili bir hafta duyuru
yapılmış törenlerde bizim çalışmalarımızdan bahsedilmişti.
Öğrenciler okul tarihinde göremedikleri bir sanatsal etkinli-
ği merak ediyorlardı. Sonunda oyunu sahneleme günü gelip
çatmıştı.’’Has Bahçeyi’’ ilk müdürümüz okulumuzun öğret-
menleri kırtasiyeci Cengiz Ağabey ve sahneyi yapmamıza
imkan sağlayan keresteci ağabey izleyecekti.Çocukların te-
laşı heyecanı görülmeye değerdi. Provalarda sular seller gibi
şakıyan kendileriyle konuşmalarımızda mangalda kül bırak-

265

Mum Işığında SON MAHNI

mayan küçük arkadaşlarımız ilk seyircilerinin karşısında
abartısız zangır zangır titriyordu. Öğretmen arkadaşlarımız
sıralara oturduğunda bir kulis diyebileceğimiz yerde onda-
ları sakinleştiriyorduk Perdenin aralığında telaşla salona
bakan hepsi koşa koşa yanımıza gelip şaşkın şaşkın her şeyi
unuttuklarını söylüyorlardı. Onları sakinleştirmek hiç de ko-
lay olmadı. Hepsiyle tek tek konuştuk. Öncelikle hepsinden
derin nefes almalarını istedik. Sonra bunun bir prova oldu-
ğunu salonda onları izlemeyi bekleyen öğretmenlerini kendi
arkadaşları yerine koymaları gerektiğini anlattık. Bu sayede
zar zor oyuna motive oldular. Artık hiçbir şeyden korkma-
maları gerektiğini ya kendilerine güvenip iyi bir oyun çıkara-
caklarını yada korkaklar gibi yenilip kaçacaklarını anladılar.
Ben dışarı çıkıp sahnenin önünde kısa bir konuşma yaptım.
Oyunu ortaya çıkarmamıza yardım eden herkese teşekkür
ettim.İtiraf etmeliyim ki ben küçük arkadaşlarımdan daha
heyecanlıydım.Konuşmamı bitirip perdeyi yavaş yavaş açar-
ken elim titriyordu; bu sırada seyirciler hep birden alkışla-
maya başladılar.

Perde açılınca derin bir sessizlik oldu. Sahneye ilk çıkan
Ahmet oyuna güzel bir başlangıç yaptı. Diğer arkadaşları da
hemen hemen hiç bocalamadan su saflığında ve akıcılığında
oyunu götürdüler. Hiçbir aksilik olmadı. Seyirciler tek perde-
lik oyunu zevkle izlediler. Oyun bittiğinde izleyiciler kendi-
lerinden beklenilmeyecek derecede güzel rol yapan bu minik
tiyatrocuları alkışlarla ve methedici cümleleriyle onurlandır-
dılar.İzleyici sırasındaki iki öğretmen ise aylarca çalıştıkları
öğrencilerinin başarılarından mutlu onların hepsinin gözle-
rinin içine bakarak küçük yetenekleri alkışlıyorlardı. Salon
boşalıp seyirciler dışarı çıktığında asıl sevinç dalgası onları
sarıp sarmalayacaktı. Hepsi sevinçten bir yumak halini al-
mış çılgınlar gibi birbirlerini tebrik ediyorlardı. O hafta bu
sevinç hep devam etti. Neredeyse bütün okul sırayla oyunu-
muzu izledi. Hiçbir öğrenci salonda geçirdiği dakikalardan

266

EĞİTİM-BİR-SEN

pişmanlık duymadı. Oyunumuzu en son oyunda görev alan
öğrencilerimizin velilerine ve oyunu merak edenlere sahne-
ledik. Öğrencilerimizin velileri çocuklarının başarıları karşı-
sında gözyaşlarını tutamadılar. Diğer izleyenler çocuklarının
samimiyeti ve başarıları karşısından onları gıptayla izlediler.
Velilerin çocuklarını kucaklamalarını görmeliydiniz. Cuma
günkü bayrak töreninde müdür bize ve oyunda görev alan-
lara sürpriz yaptı. Bizi binlerce veli ve öğrenci önünde tebrik
etti Önceden hazırladığı hediye paketlerini çalışma arkadaş-
larımıza bizim vermemiz gerektiğini söyledi. Ben ve arka-
daşım mutluluk içinde hediyeleri arkadaşlarımıza sunduk.
Tören alanındaki öğretmen öğrenci ve velilerin başarımı-
zın ‘’Has Bahçesinde ‘’bizi ve başarının ne demek olduğunu
gösteren bu yürekli öğrencileri onurlandıran alkışları töreni
sonlandırdı.

267

Mum Işığında SON MAHNI

BECAYİŞ

Süreyya ŞAHİN

Yıl 1996. Kadıköy İmam Hatip Lisesinde dokuz yılımı
doldurmuştum. İlk yıllarım oldukça mutlu geçmişti. Okul
müdürünün değişmesi ile her şey alt üst olmuştu. Yeni mü-
dürün insani ve İslamî mülahazaları bana çok ters geliyordu.
Hayat müdür için de benim için de çekilmez olmuştu. Fe-
nerbahçe Lise’sinde Din Kültürü öğretmenliği yapan arkadaş
bizi ziyarete gelmişti. Söz döndü dolaştı görev yaptığımız
okullardaki eğitim ve öğretimle ilgili konulara geldi. Herkes
kendi okulunda yaşadığı olumlu ve olumsuz meselelerden
bahsediyordu. Söz sırası bana gelmişti:

-‘Önder bey sizin okulda bir öğrenci öldürülmüştü, şim-
di durum nasıl ders yapabiliyor musunuz ?’ dedim.

-‘Oldukça rahatım, kimse ders ile ilgilenmiyor, varsa
yoksa üniversiteye hazırlık. Ben de derste oturuyorum. Hem
ders yapsam kimse ilgilenmez’ diye cevap verdi. Merakım
daha da arttı.

-‘Nasıl olur ? Buna nasıl izin veriyorsun. Görevini yap-
mış oluyor musun ?

-‘Hocam yapmak istesem de hiçbir işe yaramaz. O sıra-
lar başka işlerle uğraştığım ve okul yönetimi ile geçinemedi-
ğimden okul değiştirmek için fırsat kolluyordum. Benim için
bulunmaz bir fırsat olduğunu düşündüm.

-‘Önder Bey, gel becayiş yapalım. Senin için de benim
için de tecrübe olur diyerek Tahran Lisesi’ndeki tecrübemi
anlatmaya başladım:

268

EĞİTİM-BİR-SEN

-Göreve başladığım ilk gündü. Sınıfa girerken çocukla-
ra ‘selâmünaleyküm’ dedim. Onlar da selâmımı aldılar. Ben
de selâmın farz olduğunu, Müslümanların birbirlerine selâm
vermelerinin şart olduğunu anlattım. Sınıfta gayrimüslim
öğrencilerim de vardı. Onlara da bu konuda serbest oldukla-
rını uzun uzun anlattım. Ertesi hafta okul baş müdürü beni
yanına çağırdı.

-Hocam sizinle acil görüşmemiz gerekiyor, dedi. Merak-
tan çatlayacak gibiydim. Konu ne olabilir diye düşünüyor bir
türlü içinden çıkamıyordum. Müdür:

-‘Beni yanlış anlamayacağını umuyorum. Bir öğrenci ve-
lisi iki üç kere telefonla aradı, savsakladım. Size bir şey belli
etmedim. Bu sabah kendisi gelip tehdit edince sizi haberdar
etmek mecburiyetinde kaldım. Siz derse girerken selâm ver-
mişsiniz’. dedi. Resmen şok olmuştum.

-‘Evet, ne var bunda selâm bir duadır. Ben öğrencilerime
dua ettim. Bu veli gayri müslim olmalı. Ben onlara mecbur
olmadıklarını anlatmıştım. Kendi dinlerine uygun şekilde
selâmlaşabileceklerini söylemiştim. Müdür bey:

-‘Kesinlikle selâm verilmesine izin verme ? Zira irtica se-
lâmla başlar. Siz mani olmazsanız gerekli mercilere ben baş-
vurmak zorunda kalacağım deyince ben de bu konuda sizin-
le konuşacağımı ve gerekli tedbirleri alacağımı söyledim. Bu
sebeple sizi rahatsız etmek zorunda kaldığım için üzgünüm’
dedi. Adeta donmuştum. ‘Ben Müslümanım’ diyen birinin
bu tavrı beni şaşkına çevirmişti. Kendi okulumda fen bilgisi
öğretmenleri göğsünü gere gere yaratılış gerçeğini açıklayan
ayet ve hadisleri reddederek evrim teorisinin doğruluğunu
kabul ettirmek için her türlü baskıyı yapmalarına rağmen
ne öğrencilerden ne de velilerden hiçbir tepki görmedikle-
ri halde bu okulda bana, benim şahsımda selâma verilen bu
tepkiyi anlamakta güçlük çekiyordum. Onların doğru olana
tepki vermeleri, bizim yanlışa tepki vermeyişimiz; cehâletin

269

Mum Işığında SON MAHNI

yaygınlaşmasına, câhillerin cesur olmalarına sebep olduğu-
nu düşündüm. Allah resulünün ‘Ya Rabbi! Onlar bilmiyor-
lar, onları cezalandırma, ıslah eyle.’ diyen evrensel mesajı
ilaç gibi imdadıma yetişmişti. Bende en az onlar kadar cesur
olmaya karar vermiştim. Doğru bildiğimi yapmaya devam
ettim. Öğrenciler velilere rağmen selamın Müslümanlar için
ne anlam ifade ettiğini kavradılar. Olanları velilerinden giz-
leyerek hem beni hem de velileri idare etmişlerdi. Bir yıl da
olsa görevimi başarıyla tamamlamış çok tatlı hatıralarla oku-
luma geri dönmüştüm.

Benim için Fenerbahçe Lisesi macerası başlamıştı. İlk
gün oldukça normal geçmişti. Öğretmenler odasında ta-
nışma merasiminden sonra ders planlarımızı alıp sınıflara
yöneldik. İlk dersim spor sınıfına idi. Benden uzun boylu
öğrencilerin arasında kaybolmuştum. Kimse beni fark etme-
di bile. İçimden başıma belâ aldığımı düşündüm. Öğretmen
masasının yanında biraz dikildikten sonra:

“-Selâmünaleyküm gençler!” dedim. Sesler bıçak gibi ke-
sildi. Yerini şaşkınlığa bıraktı. Az sonra da gülüşmelere. Ya-
vaşça yerime oturdum. Ders defterini imzaladıktan sonra:

“-Arkadaşlar ben yeni din öğretmeniyim. Herhalde yan-
lış sınıfa gelmişim. Size selâm verdim dalga geçtiniz oysa
Müslümanların birbirlerine selâm vermeleri dini bir görev-
dir. Herhalde bu sınıfta Müslüman yok. Özür diliyorum.” de-
dim. Sınıftan çıkma hazırlıkları yapmaya başladım. Sonra-
dan sınıfın kabadayısı olduğunu anladığım bir öğrenci ayağa
kalkarak:

“-Hocam asıl biz sizden özür dileriz. Sınıfa girdikten
sonra Arapça selâm veren bir hoca ile karşılaştık bize tuhaf
geldi onun için gülüştük.” dedi. İlk tehlikeyi atlattıktan sonra
derse geçtik. İlk dersimde:

“-Arkadaşlar Ben size aklınızın almadığı hiçbir şeyi ka-
bul etmemenizi öğretmeye çalışacağım hiçbir konuda sizleri

270

EĞİTİM-BİR-SEN

zorlamayacağım. İnansanız da inanmasanız da benim için
fark etmez. İkisine de kendinizin karar vermesi gerekir. İşte
dinler Allah tarafından bunun için gönderilmiştir. Yani inanı
inanmayanı, inanmayandan inananı korumak için gelmiş-
tir. Gerçek özgürlüğün kapısını aralamak için gönderilmiş-
tir. İman gönül işidir. Zorlamayla olmayacağı gibi kimsenin
böyle davranma yetkisi de yoktur” dedim.

Öğrencilerden biri:
-Ama hocam zorladıklarını siz de bizim kadar biliyorsu-

nuz, dedi.
-Ama bu, zorlayanın haklı olduğunu göstermeyeceği gibi

yapılan yanlış da İslâm’a mâl edilemez. İslâm’da peygamber-
ler kendi yakınlarını bile zorlamamış onlar için yaptıkları
özel dualar bile Allah tarafından reddedilmiştir. Ben sizlere
dinin ne olduğunu, niçin gönderildiğini, insanlar için gerekli
ise, gerekçelerini anlatacağım. Dini gerçek kaynaklarına göre
öğrendikten sonra inanıp inanmamaya siz kendiniz karar ve-
receksiniz. Bundan fazlasını isteyen kendi âhiretini tehlikeye
atar ve zâlim olur. Gençler, bütün ilahî dinler insanların Al-
lah tarafından yaratıldığını ve yine O’na döneceklerini iddia
etmekte O’nun emirlerini uygulayanlara cennet vaat etmekte
uygulamayanları cehennem azabı ile korkutmaktadır. Doğ-
ruluğu ve yanlışlığı tartışılabilir. İnsan kendi sonu ile ilgili bu
kadar önemli kararı başkalarına havâle edemez. Hele şeytan
denilen soyut bir varlıktan bahsediyorlar ki insan şekline gi-
rebileceklerini ve insanları aldatmalarının mümkün olaca-
ğını iddia etmektedir. İnsanoğlunun bu düşmandan kendini
koruması için gerekli bilgilerin kendilerinde olduğunu iddia
etmektedir. İşte bu iddiaların doğru olup olmadığına kendisi
karar vermesi lazım’ dedim. Çok ilgilerini çekti. Sorular…
Sorular… İlk dersim ve ilk sınıfımda başarmıştım. Dersten
çıkar çıkmaz nöbetçi öğrenci beni müdür beyin çağırdığını
söyledi. Doğruca müdür odasına odasına gittim:

271

Mum Işığında SON MAHNI

-Hocam hayırlı olsun burada rahat edersiniz, ders yap-
manıza bile gerek yok zaten hepsi üniversiteye hazırlanıyor-
lar dedi. Ben de görevimi bildiğimi, gereğini yapacağımı söy-
ledim. 10-E sınıfının sınıf öğretmeniydim. Her şey yolunda
gidiyordu. Derslerim dolu dolu geçiyordu. İkinci gün okulun
en yaramaz sınıfına girdim. Son sınıf idiler. Kendimi tanıt-
tıktan sonra din hakkında düşüncelerini sordum. Pek ilgi-
lenmediklerini hatta Allah’ın varlığına bile inanmadıklarını
söylediler. Çok şaşırmıştım. Belli etmemeye çalışarak:

-Sizleri tebrik ediyorum, dedim. Sizler neye inanmadığı-
nızı biliyorsunuz. Ben “Müslüman”ım diyen birçok insanın
inandım dediği halde hiçbir şey bilmediklerine şahit oldum.
Oysa inandıkları Allah diyerek başladığım dersi akait dersine
dönüştürdüm. Dilim döndüğü kadar Allah’ın varlığını ispat
eden delilleri sıraladım. Dersin sonuna doğru öğrencilere:

-Hâlâ Allah’a inanmayan var mı? dedim. Ön sıralardan
iki kız öğrenci:

-Biz inanmıyoruz. Siz varlığının delillerini anlattınız.
Yokluğunun delillerinden bahsetmediniz. dediler. Diğer öğ-
rencilerden ses çıkmadı. Ben hemen kız öğrencileri yanıma
çağırdım. Yanıma geldiler. Sınıfa dönerek:

-Bu arkadaşlara saygım iyice arttı. Onlar bize niçin inan-
madıklarını anlatacak, O’nun yokluğunu ispat edecekler.
Gerçek şu ki verecekleri bilgiler herkesten çok benim işime
yarayacak. Meselâ arkadaşlarınız hayatlarını diledikleri gibi
yaşıyorlar. Kural yok, günah yok, oruç yok, namaz yok. Ben
de aynı hayatı arzuluyorum ama yapamıyorum. Allah’tan
korkuyorum. Cehenneme gitmekten korkuyorum’ dedim.
Kız öğrencilere dönerek ‘Buyurun çocuklar sizi dinliyoruz’
dedim. Biri hiç konuşmadı, diğeri bir şeyler söylemeye çalış-
tı. Doğru dürüst bir şey söyleyemedi. ‘Kızım, Allah gibi yüce
bir varlık bu kadar basit cümlelerin arkasına sığınarak inkar
edilebilir mi? Mantıklı bir cümle bile edemedin. Beni ikna

272

EĞİTİM-BİR-SEN

etmeyi bırak, sana bile yetmez bu bilgiler. Oysa ben sana Al-
lah ile ilgili öyle şeyler anlattım ki hiç birine itiraz bile ede-
medin.’ dedim. Kekeledi, utandı, yine de: ‘Tabii siz yıllarca
bunun eğitimini aldınız. Buldunuz benim gibi acemiyi ezi-
yorsunuz.’ dedi. ‘Falan öğretmenimiz dedi ki…’ diye başladı,
yine saçmaladı. ‘Kendi kelimelerin yoksa başkalarının fikir-
lerinin doğru olduğunu nerden biliyorsun’ dedim. ‘Annem
babam da inanmıyor benim; onlar sizden daha iyi bilirler’
dedi. Ben de ‘Yani kızım atalarının dinine inanıyorsun öyle
mi? ‘Evet, öyle’ dedi. Hışımla yerine oturdu.

Sezon sonuna kadar dersimle hiç ilgilenmedi. Diğer öğ-
rencilerle çok güzel dersler işledik.

Yeni okulumda ikinci haftaya başladık. Bütün sınıflarda
çok faydalı karşılıklı diyalog içerisinde derslere devam ettik.
Korktuğum başıma gelmemişti. Oldukça mutluydum ancak
mutluluğum uzun sürmedi. Haftanın son günü son dersime
girmek üzereyken iki elin yakama yapıştığını hissettim. Yaş-
lı bir öğretmendi. Elleri titriyordu. ‘Bana bak yobaz adam;
ders yapmak senin neyine. Otur oturduğun yerde, sen belânı
mı arıyorsun? İktidara geldik diye bu okulda istediğin gibi
hareket edeceğini mi zannediyorsun’ dedi. Ağzı köpükler sa-
çıyordu. Gayet sakin bir şekilde ellerini yakamdan söktük-
ten sonra ‘Bakın Beyefendi ben sizi tanımıyorum. Siz benim
nasıl ders yapacağıma karışamazsınız. Şikayetiniz varsa okul
müdürüne gidin!’ dedim. ‘Benim kimseye ihtiyacım yok.
Ben kendi işimi kendim görürüm’ dedi. Bizi gören nöbetçi
öğrenci durumu müdüre bildirmesine rağmen O olaya se-
yirci kalmıştı. Ben de işime baktım şikayetçi olmadım. Bana
hakaret eden emekli bir öğretmen imiş. Özel bir derse gi-
riyormuş. Derslerimiz arka arkaya geliyordu. O dersten çı-
kıyor sonra ben giriyordum. Öğrenciler: ‘Oh, hocam iyi ki
geldiniz hazır olda durmaktan ellerimiz kurudu.’ diye şikayet
ediyorlardı. Beni müdüre şikayet etmiş. Namazlı niyazlı bi-
risi olduğu söylenen müdür, beni odasına çağırttı. Hakaret

273

Mum Işığında SON MAHNI

dolu bir ses tonuyla ‘Bana bak. Sen kime güveniyorsun? Ben
sana ders işleme dememiş miydim? ‘Burayı imam hatip mi
sandın?’ diyerek herkesin duyacağı ses tonu ile bağırıyor-
du. Adam resmen bana hakaret ediyordu. Allah bana öyle
sabır vermişti ki gayet sakin bir şekilde: ‘Siz benim dersimi
nasıl işleyeceğime karışamazsınız. Siz Almanca öğretmeni-
siniz. Benim dersimden anlamazsınız herhalde, dedim. Bir
yanlışım varsa beni şikayet edin. Hakaret etmeye, bağırmaya
hakkınız yok.’ dedim ve odasını terk ettim. Doğruca arabama
doğru yürüdüm. İlk haftayı atlatmıştım.

İkinci hafta başlamıştı. Ders programı değişmişti. Reh-
beri olduğum sınıfın rehberliği başka bir öğretmene veril-
mişti. Namazlı niyazlı müdür, din hocasının rehberlik yapa-
mayacağına hükmetmiş olacak ki; sınıf öğretmenliğime son
vermişti. Sebebini bilmeme rağmen anlamamazlıktan gele-
rek derslerime devam ettim. Üçüncü dersten çıktığımda bazı
şeyler dikkatimi çekmişti. Herkesin yakasında Atatürk resmi
vardı. 10 Kasım filân da değildi. İlk rastladığım öğrenciye
‘Oğlum neden resimleri yakanıza taktınız?’ dedim. Öğrenci
beni tanımadığı için: ‘Atatürk düşmanı bir dinci varmış. Onu
protesto etmek için yakamıza astık.’ dedi. ‘Peki, sen dinciyi
tanıyor musun?’ dedim. ‘Hayır’ dedi. ‘Sana kim söyledi? de-
dim. ‘Emekli öğretmen ile müdür bey sınıfları gezerek herke-
se haber verdi. Bize yakamızdaki resimleri dağıttı.’ dedi.

Sınıf öğretmeni olduğum sınıfa girdiğimde de çocuk-
ların yakalarında da Atatürk resimleri vardı. Ürpermiştim.
Kelli felli adamlar resmen beni hedef göstermişlerdi. Olabile-
cekleri düşününce istifa etmekten başka çare olmadığını dü-
şündüm. Bu insanlar ne yapmaya çalışıyorlardı. Korkunç bir
iftira ve komploya kurban gitmiştim. Ruhum sıkılmıştı. Aşk
derecesinde sevdiğim mesleğimden ayrılmayı ve istifa et-
meye karar vermiştim. Son kez dersi işlemeye karar verdim.
‘Çocuklar size neler söylediler bilmiyorum ama duydukları-
nızın tamamı iftiradır. Sizler beni az da olsa tanıdınız. Ben

274

EĞİTİM-BİR-SEN

imanımı hiçbir şey için tehlikeye atmam. İmanın şartı altıdır
ve bunlardan biri de kaza ve kadere imandır. Allah’ın evvel-
den bildiği olayların zamanı gelince ortaya çıkmasına “kaza”
denir. İnsanların şahit olduğu bütün olaylara kaza denir. Al-
lah’ın kazasına inanmayan, onu kabul etmeyen, ona rıza gös-
termeyen, ‘Şöyle olsaydı.’ diyen kâfir olur. Benim kâfir olmayı
göze alarak Atatürk hakkında kötü şeyler söyleyebileceğime
inanabiliyor musunuz?’ Sonra şöyle devam ettim:

‘Atatürk kâfir mi yoksa Müslüman mıydı? Hepsi birlikte
‘Tabiî ki Müslüman idi’ dediler. Öğrencilerden birisi:

-Hocam o olmasaydı siz de olmazdınız. Varlığınızı ona
borçlusunuz, der demez; ‘Aman oğlum. Tövbe de. İnsanları
var eden ve yok eden yalnızca Allah’tır. Fâni olanların böyle
bir güçleri yoktur. Atatürk de fâni idi. İmtihanını tamamladı
ve defalarca iman ettiğini açıkladığı Allah’ının dön emrine
boyun eğerek O’na döndü. Aydın Ağa Camii’nde cuma na-
mazı kıldıracak kadar imanlı ve eğitimli olan birisine benim
hakaret edebileceğime inanabiliyor musunuz? Annesi anne-
me, eşi eşime benzeyen birine ben karşı olacağım, hiçbir şey-
leri ona benzemeyenler onu çok seviyorlar öyle mi?’ dedim.
Öğrencilerden bazıları yakalarındaki resimleri çıkarıp ceple-
rine koymuşlardı. Sözlerime devam ettim:

-Atatürk’ün silah arkadaşlarından İsmet İnönü ve onun
taraftarı olduğunu iddia edenler Atatürk’e en büyük hakare-
ti yapmışlardır. Atatürk, ölür ölmez O’nun resimleri İnönü
tarafından devlet dairelerinden indirilmiş, kendi resimle-
ri O’nun resimlerinin yerine konmuştur. Paradaki Atatürk
resimlerinin yerine kendi resmi olan kağıt para basmıştır
dedim. Öğrencilerden birisi: Hocam ispat edebilir misiniz?
dedi. ‘Evet.” dedim ve bazı eserlerin isimlerini verdim. Bu
belgeleri ertesi gün kendilerine vereceğimi ve daha farklı
belgeler de getirebileceğimi söyledim. ‘Başka ne tür belgeler
var hocam?’ dedi bir öğrenci. ‘Meselâ: masonların Türkiye’de
loca kurmak için istedikleri izin Atatürk tarafından kesin bir

275

Mum Işığında SON MAHNI

dille reddedilmiş ‘Kökü dışarıda olan bir teşkilatın Türkiye’de
teşkilatlanmalarına izin vermem!’ diyerek isteklerini geri
çevirmiştir. O’nun ölümüne kadar bu yasak devam etmiş.
İsmet İnönü başa geçer geçmez ilk işi bu yasağı kaldırmak
ve onlara izin vermek olmuştur. İşte bu solcular ve mason-
lar Atatürk’ü çok seviyorlar. Ben ve benim gibiler imanlarını
kaybetme pahasına onun düşmanı öyle mi? Buna inanacak
kadar safsanız diyeceğim yok. Size sorduğum sorulardan bi-
rine bile evet diyen var mı?

Derin bir sessizlikten sonra öğrencilerden birisi ayağa
kalkarak: ‘Hocam sizden özür diliyoruz ve hepimiz sizin
yanınızdayız. Ne isterseniz yapmaya hazırız.’ dediler. ‘Hayır,
gençler, hiçbir şey yapmayacaksınız. Gerçeği bilin yeter. Söy-
lenenlerin iftira olduğunu görün yeter. Gerçekler karşısında
söyleyecek sözü olmayanların haklı çıkmak için ne kadar
aciz olduklarını görün! Allah: ‘Sizin hayır bildiğinizde şer,
şer bildiğinizde de hayır vardır’ buyurmuştur. Bu olay olma-
saydı size bu derste anlattıklarımı öğrenemeyecek duyama-
yacaktınız.”

Aynı dersi derse girdiğim diğer sınıflarda da anlattım ve
aynı tepkileri aldım. Bu olay öyle hayırlı oldu ki; iki üç yılda
kurabileceğim iletişimi birkaç haftada kurmuştum. İstifa et-
mek üzereyken öğrencilerin desteği sayesinde hayatımın en
zevkli ve en verimli Hocalığını yapmıştım.

Bu olaydan sonra hakkımda ne söylerlerse söylesinler
kimseyi inandıramıyorlardı. Bazı öğrencileri kullanarak İsla-
mi emir ve yasakları sorguluyorlardı. Bu durum derslere ayrı
bir tat ve heyecan katıyor dersler inanılmayacak kadar dolu
dolu geçiyordu. Çocuklar sınıfta işlediğimiz dersleri evlerine
götürüyor aileleriyle tartışıyorlardı. Velilerden bazıları hariç
olumlu tepkiler alıyordum.

Öğretmenler odasında benimle konuşan meslektaşları-
mın sayısı çok az olduğu için kitap okuyor veya okuyormuş

276

EĞİTİM-BİR-SEN

gibi yapıyordum. Bir veli, kızının notlarını diğer öğretmen-
lerden öğrendikten sonra bana yaklaştı. Hocam “Siz hangi
derse giriyorsunuz?” dedi. “Din dersine giriyorum.” dedim.
“Nasıl önemli olmaz hocam sizin derste anlattıklarınızı kı-
zım evde bize anlatıyor. Bizler de sayenizde güzel şeyler öğ-
rendik” deyince bütün öğretmenler bana baktı. “Eyvah, yan-
dım!” dedim. Bazı öğretmenler yanıma gelerek beni tebrik
edince korkunun yersiz olduğunu anladım ve rahatladım.

 Yıl sonu yaklaşmıştı. Görevimi en iyi şekilde yapma-
nın huzuru ile duygu dolu veda konuşmaları yapıyordum.
Allah’a inanmadığını söyleyen ve bu konuda ısrar eden kız
öğrencimin sınıfında son dersimi bitirdim ve öğrencilerle te-
ker teker vedalaştım. Zil çaldı. Defteri imzalamak için gecik-
tim. Allah’a inanmayan kız öğrencim “Hocam size bir soru
sorabilir miyim?” dedi. İlk defa soru soruyordu. “Buyur kı-
zım.” dedim. “Beş vakit namaz yatsıdan sonra kaza edilebilir
mi” dedi. Şaşırmıştım. “Hayrola kızım, sen böyle şeylerle ka-
fanı yorma bırak da bunu namaz kılanlar düşünsün” dedim.
Hayal kırıklığına benzeyen bir bakışla üzüntülü bir şekilde
sırtını dönerek gitmeye başladı. Hemen yetiştim. Hatamı
anlamıştım. Özür dileyerek: “Niçin sorduğunu öğrenmek is-
tiyorum” dedim. Mahçup bir şekilde “Hocam bu konuştuk-
larım aramızda kalsın kimseye söylemeyin, ben iki aydır beş
vakit namaz kılıyorum. Yatsı hariç diğer vakitleri kaza yapı-
yorum. Namazlarım oluyor mu?” dedi. “Her namazın mut-
laka vaktinde kılınması lazım. Hem niye kaza yapıyorsun ki.
Hepsini vaktinde kıl. Öğrencim “Bu mümkün değil annem
babam izin vermezler. Namaz kıldığımı bilseler beni evden
atarlar, belki evlatlıktan reddederler. Onlar yatınca gizlice
abdest alıyorum. Odama çekiliyorum. Önce yatsıyı sonra da
diğer namazları kılıyorum.” (Ağlamaklı bir şekilde) “Hocam
ben şimdi ne yapacağım?” dedi. Gözleri doldu. Çaresizliği
her hâlinden belli oluyordu. Kelimelerle anlatılmayacak duy-
gu yoğunluğu yaşıyordum. Ağlamamak için kendimi zor tu-

277

Mum Işığında SON MAHNI

tuyordum. Sadece şu sözleri söyleyebildim. Kızım sen nasıl
istersen doğrudur. Zira Peygamberimiz “Ameller niyetlere
göredir.” buyurmuştur. “Beni rahatlatmak için söylemiyorsu-
nuz değil mi hocam?” dedi. “Hayır, seni rahatlatmak için bir
hadis uyduracak kadar câhil mi görünüyorum? Gayet sami-
miyim.” dedim. Gözünün yaşları tebessüme karıştı. Ağlama
sırası bana gelmişti. Sırtımı döndüm, zira gözyaşlarım bütün
engellemelerime rağmen akmaya başlamıştı bile.

Şakayla karışık başlayan Fenerbahçe Lisesi macerası ha-
yatımın en heyecanlı en başarılı ve en mutlu bir yılını ya-
şamama vesîle olmuştu. Hayatımın en anlamlı dersini ora-
da öğrenmiştim. İmam hatip lisesindeki çocuklar her türlü
kolaylığa rağmen namaz kılmaktan imtina ederken bu kızın
samimiyetini görünce imanın nasip meselesi olduğunu yaşa-
yarak öğrenmiştim.

278

EĞİTİM-BİR-SEN

 SINIF KUMBARASI

Sedat SOYLULAR

Sınıfımızın bir kumbarası, içinde de öğrencilerin ken-
di paraları vardı. Sınıf olarak biriktiriliyor ve sene sonunda
onunla güzel bir piknik yapmaktı hedefimiz. İstiyordum ki
paralarının değerlerini bilsinler. Onu korusunlar, verilen
emanete değer versinler. Kimi zaman kumbarayı öğrencile-
rime verir evlerine götürüp bir sonraki gün getirmelerine is-
terdim. Böylece çocuklara olan güvenimi onlara göstermeye
çalışır, onlardan bir zarar beklemeyeceğimin garantisi olarak
verirdim bazen yanlarına, koyarları çantalarına ve bir günlük
misafir ederlerdi kendilerince çok ağır olan bu misafiri, ev
sahibi olarak. Benim gözümde küçük olan bu oyun, onların
dünyasında her şey sayılabilecek bir unsurdu.

Ramazan ayının ortalarında idik. Çoktan beri kumbarayı
öğrencilere vermiyordum. Sınıfımda içe kapanık, utangaç ve
o derece edepli, çok saf olan bir öğrencim vardı. “Furkan”.
İçimden “buna da vereyim de belki bunun hatırına benimle
bir iki laf eder, kendine güven kazanır ve her zaman sessiz
kalmanın ızdırabından sıyrılır diyerekten” kumbarayı ver-
meye karar verdim. Yalnız bir sorun vardı. Kumbaramızın
altı düştüğü için paraları bir poşete koyup verdim. “Furkan
al bunlar bugünlük senin. Onlara çok iyi bak tamam mı ?”
deyip verdim elimdeki torbayı ve içindekileri. Furkan aldı;
ama yüzünde bir anlamsızlık vardı. Sanki “öğretmen bu pa-
raları bana niye verdi ?” dercesine poşetini aldı ve çantasına
koydu her zamanki sessizliğine bürünerek. Hafta sonu tatili-
nin ardından okula geldik. Masamda her şey tamamdı., altı

279

Mum Işığında SON MAHNI

düşmüş kumbara vardı ama paralar ortalıkta yoktu. Furkan
geldi aklıma ve ardından poşet geldi.

Furkan’a sordum: “Furkan poşet nerede çocuğum ?”
Furkan’da ses yoktu. Tekrar sordum aynı şeyi. Bana öyle ça-
resiz baktı ki bir şey söyleyecekti ama bir türlü dili çözül-
medi ve ardından gözyaşı aldı yerini. Furkan ağlıyordu ve
hıçkırıklara boğularak. Ben anladığımı sandım kendimce.
Kaybettiğini veya düşürdüğünü tahmin etmeye başlayarak:
“Üzülme Furkan, düşürdüysen söyle, bir şey olmaz yeter ki
konuş benimle.”dedim. Öncekinden daha içli bir ağlama gel-
di Furkan’dan. Sınıf pür dikkat kesilmişti. Sadece ağlama sesi
vardı için için. Ben fazla üzerine gitmeden konuyu kapattım.
Teneffüste konuşacaktım. Zil çaldı. Bu sırada öğrencilerim
seslendi: “Öğretmenim Furkan’ın annesi geldi.” dediler. Fur-
kan ve annesi kaşımdaydı. Furkan gibi olmasa da annesinin
de gözleri dolmuştu. İçimden bildik peşin hükümler geçiyor-
du. Kesin bunu kaybettiler ve Furkan’ın yerine annesi özür
dilemeye geldi diyor ve bunlara hiç gerek yoktu aslında di-
yerek içimden geçiriyordum. Annesinin bana söylediklerini
aktarıyorum:

“Hocam Allah sizden razı olsun. Çok teşekkür ederim.
Öyle dar anımızda yetiştiniz ki. Bu mübarek günde bu iyi-
liğinizi hiçbir zaman unutmayacağız. Aslında ben bekliyor-
dum böyle bir şey. Ama sizden, sınıfınızdan bu yardımın
geleceğini hiç hesap etmedim. Hep dua ettim. Çocuklarım
için dua ettim. Duama cevap geleceğini biliyordum ve Allah
sizi çıkardı karşıma. Oğlumun elindeki parayı görünce evi-
mizde bir bayram havası yaşandı. Furkan bile ne diyeceğini
bilemedi. Hatta sevincinden o da, biz de ağlıyorduk. Hocam
sınıfça topladığınız para yaralarımıza merhem oldu. Bir ay-
lık masrafımız çıktı. Oğlum öyle duygulandı okula giderken
bile gözleri doluydu. Bu yaptığınızı ne olur sınıfınızda başka
ihtiyaç sahiplerine de yapın. Çünkü öyle güzel bir duygu ki
onlar da yaşasın bunları. Çok teşekkür ederim.”

280

EĞİTİM-BİR-SEN

 Ben olduğum yerde kaskatı kesilmiştim. Bir an kendim-
den geçtim. İçimden ağlamayı becermeye çalışıyordum ama
nafile. Hele Furkan hiç konuşmuyor başı eğik konuşulanları
dinliyordu. Ama sanki bir mahçubiyet vardı yüzünde. Diye-
medim anneye, onu oğlunuza emanet verdiğimi, çıkmadı ağ-
zımdan “O parayla sene sonunda piknik yapacağız.” cümlesi,
“Biz bu niyetle vermedik ki!” diyemedim. Nasıl diyebilirdim
ki ? Nasıl dile gelirdi ki o cümleler. İçimdeki düşünceleri, an-
nenin gözyaşları çoktan yenmişti. Bu saatten sonra bu kadar
lezzet tatmış bir anneyi nasıl olur da hayal kırıklığına uğrata-
bilirdim. Aklıma para gelmiyordu, paradan başka duygu adı-
na belki her şey. Furkan’ın yanlış anlaması beni alıp çoktan
götürmüştü bilmiyorum nerelere. Gözlerim doldu. Ve beni
perişan eden anne, çoktan evinin yolunu tutmuştu. Beni sor-
gularımla baş başa bırakarak. Furkan ne yaptın böyle bilme-
den ? Furkan aslında anlamıştı o paranın kendisine ne için
verildiğini. Ama hiç böyle mutlu görmediği annesini sustur-
mak istememişti. Bir defa annesi sevinmişti. Benim boğazı-
ma düğümlenen cümleler çoktan Furkan’ı evde yakalamıştı.

Aferin sana Furkan. Bizim düşünemediğimizi o küçücük
kalbinle başardın. İyi ki bizi yanlış anladın. Keşke poşette-
ki paralar daha çok olsaydı. Keşke öğrencilerim beni daha
önceden yanlış anlasalardı. Aferin oğlum. Sen ne büyük iş
yaptın böyle. Belki de bu sır sadece benimle Furkan arasında
büyük bir sır olarak kalacaktı.

Öğrencinizi sadece bir küçük çocuk olarak görmeyin.
İçinde saklı olan bir hazine olduğunu unutmayın. Bizlerin
beklemediği bir tarafımızdan gelirler. Hesap edemediğimiz
incelikleri o büyük kalplerinde çoktan yakalamış olabilirler.
Furkan seni ve annenin gözyaşlarını unutamayacağım…

281

Mum Işığında SON MAHNI

ÖĞRETMENLİK HATIRALARI

Naci GÜMÜŞ

Dün gibi mi desem, hayal gibi mi desem? Öğretmenlik

mesleğinde otuz dördüncü yılımı da tamamladım. Her şey
yeni gibi gözlerimin önünde parlak, canlı olarak duruyor.
Sonbaharın son günleriydi. Esen rüzgârda, düşen sarı yap-
raklarda bir hüzün havası olur derler ama ben aksine heye-
canlı, umutlu ve mutluydum. Yıl 1970, ay Kasım, gün Otuz;
Hatay ili, Yayladağı ilçesi Sebenoba Köyü... Ve Güneydo-
ğu’nun şerha şerha yarılmış toprağının bağrında Diyarbakır
güneşinin altın başak rengini almış ben, bir hazan günü, o
engebeli arazide nar yanaklı çocuklarla bir gönül baharı ya-
şayacaktım.

Dört sütun üzerinde tek oda bir eve eşyalarımı yerleştir-
dim. Köyde iki öğretmen arkadaşım daha vardı. Günümün
çok zamanı onlarla geçerdi. Okulda öğrencilerle koşar, gü-
lenlerle güler, ağlayanların çenesini başparmağımla tutar,
kaldırır; gözbebeklerinden niye ağladıklarını anlamaya ça-
lışırdım. Şiir yazan öğrenci oldu mu mutlaka getirir bana
gösterirdi. Okurdum, bazen de yazdıklarına mısra katardım.
Portakal rengine nar renginin karıştığı tenlerde parlak gün-
lerin pırıltısını görür, yasemin gibi nilüfer gibi onları koklar-
dım. Ve bir güzel koku gibi gelip geçmişti dört yıl...

İkinci görev yerim; Elazığ ili, Palu ilçesi, Bağgülü köyü...
Uzun ve çetin süren kışlardan sonra en güzel baharı olan bir
dağ köyü. MircanYaylası’nın en hoş kokularıyla yazları in-
sanı sermest eden bir dikenli gül gibi. Köye gittiğimde okul

282

EĞİTİM-BİR-SEN

ve lojmanı inşaat halinde idi. Bir tek odaya yerleştirdi beni
muhtar. Yerleştiğim evin karşısında harman yeri olan bir
düzlük, iki de söğüt ağacı vardı. Okul açılınca, okul inşaatı
devam ettiğinden sallanan eski sıraları ve yazı tahtasını sö-
ğüt ağacının altına sıraladım. Resmi binaya taşınana kadar
orda ders yaptım. Okul binası on beş hanelik Bülbül mezrası
ile Bağgülü köyünün orta yerinde yapılıyordu. Oraya giden
yanılmıyorsam sekizinci veya dokuzuncu öğretmendim ama
resmi binada ilk kez uygulamaya geçilecekti. Bayrak, öğrenci
kütük defteri ve mühür dışında teslim aldığım sallanan bir-
kaç eski sıra idi. Lojmana taşındığımda kış iyice yaklaşmıştı.
Okulu süratle düzenlemeye başladım. Köylü için ortaya çı-
kan bu muhteşem bina, lüks masa ve sıralar devlete karşı bir
sempati uyandırıyordu.

Kütüğü incelediğimde kız öğrenci kaydı yoktu. Birinci
yılda bunu sağlayamadım. Kaymakam ve ilköğretim müdü-
rünün girişimleri de netice vermemişti. Muhtarla münaka-
şalarımız oldu. İşin kanunî yönünü dinlemiyorlardı.”Burada
ancak dağ kanunları geçer.”diyen de oldu. Ama anlatmaktan
bıkmadım, usanmadım. Kur’an âyetlerini, Hadîs-i Şerifleri
okuyarak “bilenlerle bilmeyenlerin bir olmadığını” ilimin
kadına da erkeğe de farz olduğunu anlattım. Okuma-yaz-
ma’nın, bilginin önemini anlattım. Köyde cami ve imam da
olmadığından dini eğitimden de yoksun kalmışlardı. Nihayet
ikinci yılda altı kız öğrencinin kaydını yaparak okula devam
etmelerini sağlamanın sevinci ban nasip olmuştu.

Okul tek derslikliydi. Hazırladığım en görkemli köşe;
Atatürk fotoğrafı, Türk Bayrağı ve Türkiye haritasının bulun-
duğu ön cepheydi. Nizamettin’den, Hayati’ye, Fehmi’den Re-
sul’e kadar ışıl ışıl gözler... Ama haşin, sert tavırlar, disiplinsiz
davranışlar, kimi zaman ürkeklik ve utangaçlık... Yerin mah-
rumiyeti, bina ve sıraların olmayışı eğitim öğretimin sağlıklı
yürümesini engellediği içindir ki yirmi beş öğrenciden oku-
ma-yazma bilen çok azdı. Beni zor çalışmalar bekliyordu.

283

Mum Işığında SON MAHNI

Fakat mükemmel bir bina ve ders aracı bana, öğrencilerime
velilere de şevk ve heyecan telkin ediyordu.

Bir başka şeydi kış Bağgülün’de. Geceler bitmek bilmez-
di. Her gece bir evde toplanılır; eğlenceler, oyunlar tertiple-
nirmiş. Fakat yıllardır aynı oyunlar artık bir yerde köylüyü
de bıktırmış. Benim isteğim ve iki üç köylü vatandaşın teş-
vikiyle on iki yetişkinle okuma-yazma kursu açtım. Karlı ge-
celerde gaz lambasının ışığı altında kara tahta başında ders
yaptık. Biri lambayı tahtaya doğru tutar ben sıra ile ikişer
öğrenci ile çalışırdım.

O kış çetin geçti ve uzun sürdü. Hayvanların yemi bitti.
Evlerde un; gaz, yağ, çay şeker bitti, tüpler tükendi. Açlık-
tan ölen keçilerin bacağından tutularak atılıyordu. Açlıktan
gözleri dönen kurtlar geceleri köy etrafında, okul ve lojman
çevresinde fıldır fıldır dönüyorlardı. Benim de ihtiyaçlarım
bitmişti.Çareler arıyordum.Çaresi zor diyordum. Greyder
veya dozerle iki metrelik kar altında kalmış bir yolun açıl-
ması hayal bile edilemezdi. Duymuştum, kar makineleri var-
mış. Araştırdım, Elazığ’a ilk defa yeni üç adet kar makinesi
gelmiş. Bu kadar ilçe, yüzlerce köy bu makinelerden medet
beklemektedir. Acaba bu makineleri verirler miydi? Yolları-
mızı açmaya gücü yeter miydi? Komşu köy öğretmenleriyle
irtibata geçtim. Onlarında çare aramakla meşgul olduklarını
gördüm.

-Muhtarla beraber valiliğe çıkalım, dedim.
-Olur dedi, öğretmen arkadaşlar.
Beş köyün muhtarını ve en az bir İhtiyar Heyeti üyesini

de biz üç müdür yetkilisi öğretmenle Elazığ yolunu tuttuk.
Sabahın çok erken saatlerinde kar donmuş olduğundan bat-
ma olmaz. Onun için erkenden yola çıkarak kütür kütür yü-
rümeye başladık.

Kar makinelerinin çok güç alınabileceğini anladık. Bir
dilekçe hazırlayarak yem ve yiyeceklerin tükendiğini, hay-

284

EĞİTİM-BİR-SEN

vanatın öldüğünü, bulaşıcı hastalığın baş gösterdiğini yaza-
rak acil yardım talebinde bulunduk. Ertesi gün sabah saat
07.30’da yola çıkan kar makinesi akşam 19.30’da ancak be-
nim köye varabilmişti ki ancak üç köyün yolu açılabilmiş-
ti. Kardan tipiden yolun tekrar kısa bir sürede kapanacağını
tahmin eden köylülerden katırı, beygiri, atı alan Kovancılar
ve Palu yolunu tuttular. İhtiyaçlar alındığı kadar alındı, kala-
nı kaldı. İki üç gün sonra tipi borandan yol yine aynı şekilde
karla dümdüz oldu. Köylülerde feryat figan başladı.”Aman
hocam, yaman hocam...”On beş gün sonra tekrar bir muh-
tarla, aynı öğretmen arkadaşlarla vilayete giderek, dilekçe ile
yalvarıp yakarmayla tekrar kar makinesini Bağgülü,

Bülbül, Yenidam ve Değirmentaş köyleri yoluna sokmayı
başardık. Devlete, millete ve bize dua edenin haddi hesabı
yoktu.

Şubat tatilinde baba evine gitmiştim. Tatil dönüşünde
karın daha fena yağmış olduğunu öğrenmiş bulundum. Yol-
lar tamamıyla kapalıydı. Fakat ben mutlaka görevime dön-
meliydim.

Palu Kaymakamlığına çıktım. Kaymakam Bey’den jip is-
tedim.

-Oraya jip nasıl çıkar hocam? dedi.
-Altıncı kilometrede Emirhan köyü var. Oraya kadar çı-

kabilirim efendim. Ötesini de yürüyerek gideriz.
-Olmaz öğretmen bey mümkün değil, zaten elimizde jip

de yok. Biri tamirde, diğeri Karakoçan ilçesine gitti. Sen geri
dön. Hava iyi olunca geri dönersin. Âmirin benim, birkaç
gün daha izin veriyorum.

-Hayır efendim. Bir an evvel okulumu açmak ve öğren-
cilerime kavuşmak istiyorum, dedikten sonra Kovancı’lara
geldim. Orada bir iki köylü vatandaşı görüp, köye gidip git-
meyeceklerini sordum.

-Hocam sen delirdin mi, bu havada gidilmez. Kar çok

285

Mum Işığında SON MAHNI

var. Şimdi hava açık ama güvenilmez. Tipi borana tutulursak
boğuluruz, donar ölürüz, dediler.

Fakat ben kim ne derse desin bir elimde tüfek, bir elimde
file yanımda hamile eşim gidecektim. Kar, tipi boran din-
mezse de ben gidecektim. Kararımın kesin olduğunu gören
iki köylü vatandaş :

-Hocam seni böyle yalnız bırakmayız. Mecburi geleceğiz.
Yoksa kurda yem olursunuz, ya da bir yerde donar kalırsınız
dediler.

Yola koyulduğumuzda hava parçalı bulutluydu. Tahmi-
nen kırk beş dakika yürüdükten sonra kar yağışı başladı.
Rüzgâr esiyordu. Biz yürüdükçe inadına sanki hava sertleşi-
yordu. Nihayet görüş mesafesi azaldıkça azaldı.

-Hocam geri dönelim mi? Dediler.
-Bunca yol alındıktan sonra geri mi dönülür? Emirhan

veya Bilar köyüne kendimizi atalım, orda istirahat edelim.
Hava düzelirse devam ederiz.

-Emirhan köyüne gidemeyiz. Tipiden yolu çıkamayız,
tehlikeye gireriz. Dere boyuna inersek, dere kuytudur ve
yolumuzu da şaşırmadan dereyi takip ederek Bilar’a varırız,
dedi birisi.

-Peki diyerek dere boyuna indik ve ilerledik. Kış bütün
şiddetiyle üzerimizdeydi. Çok iyi giyinmemize rağmen gitgi-
de soğuktan adeta donmak üzereydik. Ellerimde eldiven ol-
duğu halde parmaklarımın rahat çalışmadığını, hatta çok zor
kımıldadığını gördüm. Hanımım mosmor kesilmişti. Gayret
ha gayret diyerek kolunu çekiyordum. Bir kurt çıkarsa acaba
tüfeği doldurup ateş edebilir miyim, diye düşündüm. Dene-
mek istedim, maalesef ellerim, parmaklarım adeta donmuş-
tu. Saatime baktım çalışmıyordu. Eşimin saatini sordum o
da çalışmıyordu. Köylülere sordum, saatlerinin durduğunu
söylediler. Demek ki saatler donmuştu. Eşim çok zor yürü-
yordu. Direnmek lazımdı. Yola girmiştim bir kere, okulum

286

EĞİTİM-BİR-SEN

öğrencilerim beni bekliyorlardı. Hayatın anlamı; soğukta,
tipide, karda rüzgârda düğümlenmiş, gayret, sabır, metanet
geçerli tek şey olmuştu.

Uzaktan köpek sesleri geliyordu. Kulak kabarttım. Yayan
on, on beş dakikalık yoldan ancak geliyordu bu sesler. De-
mek köy yakındı.

-Hele şükür, dedi birisi.
Sisin pusun ardında köy arkeolojik bir harabe gibi gö-

rünmeye başladı. Bir hayal dünyasına girer gibi oldum. Artık
geçmişi düşünemiyordum.

-Celâl Ağa’nın konağına gidelim dedi yolcu arkadaşlar-
dan biri. Celâl Ağa, ağa değildir. Gönlü gibi geniş bir konağı,
üç tane oğlu ve gelini var. Tanısın tanımasın, bilsin bilmesin
gelen her yolcu, her misafir onun konağına gider. Cömert,
mert bir adamdır. Konağa çıktığımızda hemen bizi karşıladı-
lar. İçeriye girmek isterken boy ve ayakkabılarımızın çıkma-
dığını, çoraplarla beraber donduğunu gördük.

-Olsun, öylesine girin içeri, birazdan buzları erir, çıkar
dediler. Kendimize geldikten sonra sobalı odaya aldılar. Ar-
kasından da çörekli, börekli, yufka ekmekli, kavurmalı sof-
rayı önümüze koydular. Evi gibi gönlü de geniş bu adamın,
fevkalade bir zenginliği yokmuş ama gönlü zengin mi zengin
ve de gözü tokmuş.

Konağın bir tarafına o gece hanımlar, diğer tarafına bey-
ler dolmuştu. Gelenekmiş, bir misafir geldi mi hoş geldine
gelirler, o gece oyunlar, eğlenceler tertiplenir, menkıbeler an-
latılırmış. Yerine göre de misafirlerden yeni şeyler öğrenmek
isterlermiş.

Sabah erkenden Celâl Ağa’ya çocuklarına ve Bilar’a ne-
zaketlerinden, misafirperverliklerinden dolayı binbir teşek-
kürle ayrıldık.

Bağgülü’nden sonra eşim ve çocuklarımla İzmir Borno-
va ilçesi Eğridere Köyünde, duralitle bölünmüş, haşere ve

287

Mum Işığında SON MAHNI

farelerin cirit attığı bir tek odada geçireceğim iki yıllık daha
çilem varmış. Orada da içilecek suyum, yapacak hizmetim
varmış. Bağgülü köyü şimdi çok uzaklardaydı. Yolları yeni-
den düzenlenirken, içme suyu halledilmek üzereyken ayrıl-
mıştım. Taştan ve çamurdan bir cami de yapmışlardı. İmam
da atanmıştı. Beraber kısa bir süre çalışmıştık. Yaptığımız en
önemli ilk mücadele başlık davasıydı.

Bornova Eğridere Köyünde sağ-sol çatışmasının, anar-
şinin kesafet kazandığı yıllarda illegal örgütlerin tehdidi al-
tında çalıştığım iki yıl içerisinde ilk kez ilkokul sonrası Orta
öğretime öğrenci yönlendirdim. Alsancak limanından vapur
sesleri duyulan, şehir merkezinden 5 km. uzaklıkta bulunan
köyün maalesef düzgün bir yolu ve elektriği yoktu. Üzerime
düşen görevi orada da ifa ederek anormal bir şekilde oradan,
şimdi Güzelbahçe ilçesine bağlı olan, o zaman İzmir merkez
köylerinden Küçükkaya ilkokuluna atandım.

Küçükkaya Köyü’nde muhteşem yedi yılım geçti.. Öğ-
retmen, muhtar, imam üçlüsünün diyalog ve elbirliği ile hiz-
metlerin meyve verdiği yedi yıl. Köy yolu dokuz kilometre
kısaltıldı. Mükemmel bir cami ve minaresi yapıldı. Okulun
bahçesi müthiş bir güzellik kazandı. Rahmetli Ömer Ali am-
cayla aşısını yaptığımız dut ve kayısıların, çekirdekten dik-
tiğim şeftalinin meyvesini yiyerek öyle ayrıldım. O köyden
doktor, mühendis, avukat talebem çıkmadı ama bayrağın al
rengi gönüllere, Hilâl ve yıldızı gözlere sevgi çiçeği gibi nak-
şoldu. Fakat ben köyden ayrıldıktan sonra taşımalı eğitime
geçildi. O Köyün okulu kapatıldı. Köydeki mum söndü.
Emeklerimiz bir bakıma yavaş yavaş kayboldu.

1985-1986 öğretim yılında Buca Ahmet Kutsi Tecer İl-
kokulu Müdürlüğü görevinden sonra üç yılım Konak ilçesi
Uzundere İlkokulunda geçti. Uzundere’de öğretmenlik, Mü-
dür vekilliği ve okul müdürlüğü yaptığım yıllardan kalan
yorgunluk, çektiğim sıkıntılar; geçen aylarda yurdu değişik
yerlerinden aldığım öğretmen olan öğrencilerimin gözlerimi

288

EĞİTİM-BİR-SEN

yaşartan mektuplarıyla önemli bir boyut, bir anlam kazandı.
Hayatımın en büyük mânevi ödülünü aldım. Bu elektronik
mektuplardan yüreğime bir serinlik, gönlüme bir ferahlık
vereni, şu anda Yalova’da Türkçe Öğretmenliği yapan Aslı
Gül Kaya’ ya aitti. Teşekkür ediyorum Aslı…

Konak Eşrefpaşa Zafer Müfredat İlköğretim Okulunda
geçen 5 yıl, 7 aylık asla unutulmayacak tatlı hatıralar, iftihar
edilecek hizmetlerle dolu müdürlük görevinden bahsetmeye-
ceğim. Kitap olacak kadar ayrı bir yazı konusu çünkü. Şimdi
görev yaptığım ve 2. Kez görev yaptığım Mimar Kemalettin
ilköğretim okulu, evimin bulunduğu mahallede olmasına
rağmen beni pasifize etmek isteyen art niyetlilerin ittiği bir
yer oldu. Hikayesi uzundur, sebebi hazindir.

 Yıllarca ücra dağ köylerinde bayrağı dalgalandıran
tek mektepli olmanın, devletin milletin bir toplu iğnesini, bir
kâğıdını canından kıymetli bilmenin onurunu hep yaşadım.
Okullar açılacak diye Eylülleri çok sevdim. Daha nice eylül-
lerde okullar açılacak, çocuklar dolduracak bahçemizi. Ders-
liklerde Türkiye’yi soluyacaklar. Bilgiyle donanacak kafaları.
Ve ben birçok seneler daha sevgili öğrencilerim, yavrularım
diyeceğim. Saçlarımda ak, alnımda kırışıklıklar ihtiyar bir
bedenle elveda derken okul hayatına belki de ağlamaların en
büyüğü tutacak beni...

289

Mum Işığında SON MAHNI

UMUT VADİSİNDE BİR HÜLYA YANKILANMASI

Halil TÜTEN

Mevsim Sonbahar...
Aylardan eylül...
Gökler yağmur Kokuyor...

Rüzgâr yeşilin rengini çalarken, sevda yorgunu güller
sonbahar mevsiminin pençesinde yavaş yavaş solup, haya-
ta veda ediyordu... Sanki bütün tabiatta bir savaş sonrasının
yorgunluğu vardı...

Bense işte böyle bir mevsimde K.Maraş’ta dedemlerin
köyünde, kapısı dağlara bakan toprak evin damında, nefe-
si kekik kokan meltemlerin saçlarımı okşadığı bir demde
Yavru Vatan Kıbrıs’a ait Bayrak radyosunu dinliyordum. Bir
ara radyodan Kuzey Kıbrıs Türk Cumhuriyeti’nde sözleşme-
li olarak çalışacak edebiyat öğretmeni alınacağını işitir gibi
oldum. Radyonun ikinci anonsunda da duyduklarımın doğ-
ru olduğunu anladım ve hemen verilen telefon numarasını
kaydettim. Vakit kaybetmeden onlarla irtibata geçmeliydim.
Çünkü Fakülteyi bitireli birkaç ay olmuştu ama henüz görev
alamamıştım. Aileme de daha fazla yük olmak istemiyor-
dum. İşte bu yüzden sabahleyin erkenden tekrar K.Maraş’a
gitmeye karar verdim. Doğrusu bu benim için çok güzel bir
fırsattı.

O gün akşam ninemin meşe közünde pişirdiği kına-
lı bazlamaları ve soframızdaki kaplara pay ettiği yemekleri
daha bir iştahla yedim.

290

EĞİTİM-BİR-SEN

Yatma vaktim gelince de dedemlerden müsaade isteyip,
ince köpükler gibi yumuşacık ve tertemiz yatağımın koynu-
na sokuldum. Uyku gözlerimin hemen ucundaydı. Ama o
beni avlamadan önce öğretmenlik mesleği ile ilgili hayallere
daldım. Çünkü öğretmenlik mesleği ta öteden beri benim
hayallerimin rengiydi... Kaderimin en güzel armağanıydı
bana... Yüreğimde bir kara sevda, bir tutku, bir aşk idi...

O sabah güneş, altın tellerle işlenmiş rengarenk elbisesini
köyümün evlerine giydirirken K.Maraş’a hareket ettim...

Şehre ulaştığımda konuyu aileme açtım. Onların da rı-
zasını aldıktan sonra Yavru Vatan Kıbrıs’ı aradım.Telefona
çıkan sekreter beni Eğitim Bakanı ile görüştürdü. Sayın Ba-
kan’la şartları konuşup anlaştık. Arkasından pasaport işlem-
lerine başladım. Bakan Bey hemen gelmemi istediği için ha-
zırlıklarımı en kısa zamanda tamamladım.

Ailemden ayrılma vakti geldiğinde herkese bir hüzün
çöktü. Annemin gözleri dolu doluydu. Biliyorum onun için
kolay değildi. Bir gurbetten geldim şimdi bir başka gurbete
gidiyordum. Annemin ellerini öperken;

- Ey benim gören gözüm
- Ey şefkat denizi ,merhametin kendisi
- Ey kalbimin en içli, en coşkulu duası olan annem üzül-

me, her veda “elveda” değildir. Sömestri tatilinde mutlaka
gelirim. Bekleyin... deyip ayrıldım.

1986 yılının yorgun bir Eylül akşamında Mersin Lima-
nı’nda bindiğim vapurun güvertesinden etrafı seyrediyor-
dum. Saçlarımda yosun kokan rüzgar, dudaklarımda sevda
şarkıları, yüreğimde taze umutlar olduğu halde yepyeni bir
hayata doğru yelken açıyordum...

Evet belki mevsim Sonbahardı, ama cıvıl cıvıldı yüreğim.
Çünkü şimdi ben, o gül yüzlü semalarından güllerin yağdı-
ğı sonsuz şiir ülkesi olan İstanbul’da; Edebiyat Fakültesinde
edindiğim bütün bilgi birikimimi ve yüreğime sıkıştırdığım

291

Mum Işığında SON MAHNI

bin bir renkteki bin bir güzellikleri, öğretmenlik mesleğimin
en taze adımında öğrencilerimle paylaşmak üzere Yav-
ru Vatan Kıbrıs’a sözleşmeli edebiyat öğretmeni olarak gidi-
yordum...

İçimde tarifsiz bir coşku vardı...
Her öğretmen gibi ben de idealist bir öğretmen olacak-

tım... Körpe dimağları cehalet çukurlarından koruyacak, on-
lara rehber olacaktım... Çocukların gövdelerini görmek, on-
ların gönüllerini görmek manasına gelmediği için gönüllerin
ve beyinlerin iklimi olacaktım...

Ve ben, buhranlı anları şafak vakitlerinin aydınlığına çe-
viren bir ışık olacaktım... Şu akıp giden zamanın ortasında
bir çay şekeri gibi eriyip gitmesinler diye öğrencilerimin ha-
yatlarına mana, renk ve cevher katan bir iksir olacaktım...

 Velhasıl ben, gönüller fethine memur edilmiş bir aşk
adamı, karanlıkta bir şimşek aydınlığı, umut vadisinde bir
hülya yankılanması olacaktım...

İstiyordum ki onlar, hangi kayaya başını vuracağını bi-
lemeyen kararsız bir rüzgar gibi hayatın ortasında deli deli
esmesinler... Hayalleri bir ayna gibi kırılıp kalmasın köşeler-
de...

İstiyordum ki, dünyada hiçbir millete nasip olmamış, bü-
yük bir tarihin evladı olmanın ruhu ve gururunu vatan ço-
cuklarının göğüslerine bir bahar rüzgarı gibi doldurayım...
Oğuz Kağan’ dan, Fatih Sultan Mehmet’ten, Yunus Emre’miz-
den ve bir milletin yok olma felaketini var olma saadetine
çeviren insandan; Gazi Mustafa Kemal Atatürk’ten muhab-
betle bahsetmek istiyordum... Hem Anavatanımız ve hem de
Yavru Vatanımızın ömrüne, ömürler katmak için ömürlerini
feda eden şehitlerimizden, Çanakkale Destanı’mızdan bah-
setmek istiyordum.

“Benim dinimden sonra dilim gelir.” diyen Mehmet Akif
Ersoy ile” Bu dil ağzımda annemin sütüdür.” diyen Yahya

292

EĞİTİM-BİR-SEN

Kemal Beyatlı’nın da üzerinde titizlikle durduğu güzel Türk-
çe’mizin doğrularını, süzme değerlerini ve güzelliklerini genç
nesillere aydın kılmak istiyordum...

Kalbimin ahengini hece hece, kelime kelime, mısra mıs-
ra şiirlere dökmek istiyordum... Dilimden dökülen sözcükler
birer nağme güzelliği kazanarak, genç yüreklere bir bahar
esintisi getirsin istiyordum... Ve ben öğrencilerime kestane
tadında masallar anlatmak istiyordum...

Bütün bunlardan bahsetmeliydim ki, onların geleceğe dair
ümitleri hayâl uçurumlarına yuvarlanıp gitmesin. Çünkü on-
lar dünyanın en güzel ve en kıymetli madeni olan gençleri-
mizdir. O gençlik ki; ömrün altın çağı... Dillerden düşmeyen
şarkı... Geleceğin seherine pırıl pırıl akan berrak bir su ya da
dolunaylı gecelerde saman yolu... Bir düş... Bir güzellikti...

İşte bütün bu düşünce ve hayâllerimle Kıbrıs’a ulaştım...
Bir cumartesi sabahının erken saatlerinde Gazi Magosa

Limanı’na yanaşan vapurdan ismim anons edildi. Bir görev-
linin eşliğinde vapurdan ilk inen (hem de bavullarım aran-
madan) ben oldum. Üstelik beni almaya özel arabasıyla bir
coğrafya müfettişi gelmişti. Tanıştık... Kucaklaştık... Sonra
da kendi evine gittik. Hanımı bizlere enfes bir sabah kahval-
tısı hazırlamıştı. Hep birlikte hem sohbet ettik, hem de kah-
valtımızı yaptık. Tabi bu esnada nerede görev yapacağımı da
sormuştum. Kendisi de bana, G. Magosa’ya bağlı Dipkarpas
Bölgesi yakınındaki Yenierenköy Lisesi’nde göreve başlaya-
cağımı ifade etti...

Kahvaltıdan sonra kahvemizi içip, Dipkarpas Bölgesi’ne
doğru yola koyulduk. Müfettiş Erol Bey hem araba kulla-
nıyor hem de 1974 Barış Harekatı sırasında Rumlara karşı
çarpıştığı yerleri gösterip heyecanla yaptıklarını anlatıyor-
du. Hatta sağ bacağında bir kurşun yarası bile bulunduğunu
söylüyordu. Doğrusu bir gazi ile konuşuyor olmak beni de
heyecanlandırmıştı...

293

Mum Işığında SON MAHNI

Yolculuğumuz ne kadar sürdü bilmiyorum ama öğle
vaktine doğru Yenierenköy ‘e ulaştık. Benim oraya geleceğim
daha önceden haber verilmiş olmalıydı ki, okul müdürüyle,
başmüdür yardımcısı bizi bekliyorlardı. Tatil günü olmasına
rağmen ikisi de kravatlı ve takım elbiseli idiler...

Doğrusu böyle planlı-programlı bir şekilde önce bir mü-
fettiş tarafından ardından da okul müdürü ve müdür yar-
dımcısı tarafından karşılanmam beni çok memnun etmişti...
Üstelik kalacağım yer bile ayarlanmıştı.

O günün öğle yemeğini müdür yardımcısının evinde
yaptık. Aynı okulda Fen Bilgisi öğretmeni olan hanımı, Kıb-
rıs’a has ne kadar farklı yemek varsa hepsini hazırlamış sof-
raya getirmişti. Çok acıkmış olmama rağmen biraz sıkılgan-
lığımdan olsa gerek fazla bir şey yiyememiştim.

O gece müdür yardımcısı Özgür Bey’in evinde misafir
olarak kaldım. Pazar günü de bana gösterilen eve yerleştim.
Yenierenköy savaş öncesi Rumlara ait bir yer olduğu için kal-
dığım ev okul lojmanı olarak kullanılan eski bir Rum evi idi.
Şöminesi ve gömme banyosu da vardı. Ayrıca bu bölgenin
tabiat güzelliğine hayran olmuştum. İnsana huzur veren bir
atmosferi vardı.

Pazar gününü çevreyi gezerek ve tanımaya çalışarak ge-
çirdim. Ama hep aklımda Pazartesi günü vardı. Çünkü o gün
okullar açılıyordu. Üstelik açılış törenine okul müdürümü-
zün çocukluk arkadaşı da olan ve o zaman Cumhur Başkanı
makamında bulunan Sayın Raif Rauf Denktaş’ta katılacaktı.
Bunu okul müdürüm söylemişti. İşte bu yüzden heyecanım
iki kattı.

Pazartesi günü erkenden kalktım. Kahvaltımı yaptım.
Tıraşımı oldum. K.Maraş’tan getirdiğim yeni takım elbisemi
giydim. Saçlarımı taradım. Sabah yelinin kınalı parmakları
saçlarımı okşarken okula doğru yola koyuldum. O gün içim-
de taptaze bir heyecan vardı...

294

EĞİTİM-BİR-SEN

Mevsim Sonbahardı ama, ben kendimi çiçek açmış taze
bir bahar dalı gibi hissediyordum. Kuşlar cilveleşiyordu gön-
lümde...

Okula ulaştığım vakit bütün öğrencilerin sıra olduğunu
gördüm. Öğretmenler de ayrı bir köşede topluca duruyor-
lardı. Konuşma kürsüsü Atatürk büstünün hemen yanına
kurulmuştu. Belli ki bir açılış töreni yapılacaktı. Kimse beni
tanımadığı, ben de kimseyi tanımadığım için ayrı bir yere
tek başıma dineldim. Okul müdürüm ve müdür yardımcım
haricinde kimsecikler benim kim olduğumu ve neden orada
bulunduğumu bilmiyorlardı... Kalbim küt küt atıyordu...

Neden sonra okul merdivenlerinde Cumhurbaşkanı Rauf
Denktaş ile Müdür Bey gözüktüler. Onlar da gelip kürsünün
yanına dineldiler. Arkasından İstiklal Marşı okundu.

Sunucu kız açılış konuşması için Cumhurbaşkanı’nı kür-
süye davet etti. Ben kendisini daha önce sadece televizyon ve
gazetelerde görmüştüm.

Denktaş, eğitim ve öğretimle ilgili etkileyici bir konuş-
ma yaptı. Sonra da ses tonunu iyice yükselterek hayatımın en
unutulmaz ifadelerini kullandı:

-Anavatanımız Türkiye’den silah istedik verdiler... Mermi
istedik verdiler... Kan istedik verdiler... Can istedik verdiler...
Bir de edebiyat öğretmeni istedik, onu da verdiler... Şu an
kendisi aramızda bulunmaktadır. Öğretmenlerimiz ve öğ-
rencilerimiz adına kendisine Yavru Vatan Kıbrıs’a hoş geldin
diyoruz... deyip kürsüden indi.

Birden bire bütün öğrencilerin ve öğretmenlerin gözleri
üzerime çevrildi. O an yüreğim öylesine coştu, öylesine ka-
bardı ki, ne yapacağımı, nasıl bir tavır sergileyeceğimi ve ne-
ler söyleyeceğimi bilemedim.

Galiba o an ruhumun en derin heyecanını yaşadığım
andı...

İşte o an yok mu!.. Hani bütün öğretmen ve öğrencile-

295

Mum Işığında SON MAHNI

rin gözlerinin üzerime konakladığı an... Hani o en taze, en
tomurcuk bakışların, ürkek bir ceylan yavrusu misali gözle-
rime sokulduğu gün... İşte o gün ilk kez kalbimin perdeleri
öğretmenlik gibi kutsal bir mesleğe aralandı... Ve ilk kez yü-
reğim böylesine çiçeklendi..

O gün orada, Yenierenköy Lisesi’nde yeni bir güne değil
âdeta yeni bir hayata uyandım, çimen tazeliği hülyalara bü-
ründüm...

Program bitişinde önce öğretmenler, sonra da öğrenciler
gelip benimle el sıkıştılar. Öğrencilerin gözlerinden özleyiş-
ler dökülüyordu. Benim için bu tanışma faslının en heyecan-
lı anı Müdür Bey’in odasında Rauf Denktaş ile tanıştığım an
oldu. Ben kendisinin elini öptüm o da benim sırtımı sıvazla-
yıp saçlarımı okşadı. Ayrıca ‘Gençlere Öğütler’ adlı kitabını
da imzalayıp bana hediye etti. Görevimde başarılar diledi.

Kırmızının güllere, mavinin denizlere, yeşilin yapraklara
yakıştığı gibi bu meslek de öylece yakışıyordu bana. Bunu
biliyor ve hissediyordum.

Ohh ne güzel Allah’ım... ne güzel... ne güzeldi şu öğret-
menlik mesleği...

Şimdi aradan yıllar yıllar geçti... Ama ben hâlâ o ilk gü-
nün, tebessümlerle yoğrulmuş o ilk bakışların ilk merhaba-
nın ve sıkılan ilk ellerin sıcaklığını mevsimler boyu unuta-
madım.

Şu an bile öğretmenlik mesleğimin o ilk gününe ait bir
sevdanın bestesi çalınıyor yüreğimde...

296

EĞİTİM-BİR-SEN

YAŞAMAM GEREKİYORDU YAŞADIM

Dursun YEŞİLOĞLU

Adım, Dursun YEŞİLOĞLU 1968 Karabük doğumlu-
yum. Altı çocuklu bir ailenin en büyük çocuğuyum. İlk, orta
ve lise eğitimimi Karabük’te tamamladım.1989’da Gazi Üni-
versitesi Bolu Eğitim Yüksek Okulu Sınıf Öğretmenliği bölü-
münden mezun oldum.

Mezun olduğum senenin ağustos ayında evlendim. Okul
bitmişti fakat henüz öğretmen olamamıştım. Girdiğim ilk
yeterlilik sınavını kazanamadım. Bu beni çok üzmüştü. Mad-
di bir sıkıntım yoktu ama yine de bir an önce çok sevdiğim
öğretmenliği yapmak istiyordum.

Dışardan anlaşmalı olarak Karabük Yenişehir Ortaoku-
lu’nda ve İmam Hatip Lisesi’nde Fen Bilgisi ve Din Bilgisi
derslerine, özel bir sürücü kursunda da trafik derslerine giri-
yordum. Bunlar beni oyalasa da, tatmin etmiyordu.

Aynı senenin sonunda ikinci kez yeterlilik sınavına gir-
dim. Sonucu sabırsızlıkla bekliyor dualar ediyordum.1990’ın
ilk ayında sonuçlar belli oldu. Gelen sonuç belgesinde ka-
zandığım ve Kahramanmaraş’a atandığım yazıyordu. Kahra-
manmaraş bize çok uzaktı.12-13 saatlik yol, üstelik aktarma-
lı. Ama yine de dünyalar benim olmuştu.

Hemen hazırlıklarımı tamamlayıp, görev yerimi görmek
için yola koyuldum. Merkezde göreve başladım. Görev yerim
merkeze bağlı Kaynar köyünün “Doksanlar” diye bir mahal-
lesi. Yola koyulduk iki saat kadar asfalt yoldan gittikten sonra
arabamız toprak bir dağ yoluna saptı. Git, git yol bitmiyor.

297

Mum Işığında SON MAHNI

Araba bir çok köye uğruyor, yolcu indirip-bindiriyordu.1300
metre kadar yükseğe çıktık daha sonra iniş başladı. İki saat
kadar bir yolculuktan sonra nihayet köyüme geldim.

Okul müdürünü buldum, konuştuk. Bana kalacağım
yeri gösterdiler. Artık kullanılamayan eski bir sınıfı ortadan
bölmüşler, tuvalet, banyo, mutfak hiçbiri yok.Kalabilecek
başka bir yerde yok. Bina topraktan yapılmış, orası, burası
delik. Deliklerden dışarıyı görmek mümkündü. Küçücük bir
pencere yapmışlar. İçerisi uzun süre kullanılmadığından;toz,
toprak, fare pislikleri ile dolu.

Kışın köyün yolu kapanır, 3-4 ay doğru dürüst ulaşım ya-
pılamazmış. Elektriklerin 15-20 gün kesik kaldığı olurmuş.
Köyde veya yakınlarda telefon diye bir şey de yok. Köylüler-
den televizyonu olanda yok. Tam bir mahrumiyet bölgesi.

Beni bir düşüncedir sardı. Eşimi buraya nasıl getirece-
ğim, nasıl kalacağız? Hayat şartları çok zor, insanları fark-
lı. Dağın başında garip bir yer. Üstelik eşim 5 aylık hamile.
Yalnız gelsem, yol çok uzun, sık sık gelip gidemem. Üstelik
yapım gereği asla yalnız yaşayamam. Bu düşünceler içinde
memleketime doğru yol aldım.

Eve geldiğimde içimde buruk bir sevinç vardı. Çok sev-
diğim öğretmenlik görevine başlamıştım ama koşulları çok
zordu. Eşime üstü kapalı durumu biraz anlattım. O da ne
olursa olsun benimle gelmeye karar verdi.

Zamanı gelince, hazırlıklarımızı yapıp yola koyulduk.
11 şubatta sağ salim Maraş’a indik. Ama ya köy!... Durağa
geldik bize köy yolunun birkaç gündür kapalı olduğunu söy-
lediler. Hiçbir yeri bilmeyiz, kimseleri tanımayız kaldık mı
ortada! Eşyalarımızı emanete bırakıp başımızın çaresini ara-
maya başladık. O gün Maraş’ın kurtuluş günüymüş. Sokak-
ta eğlenceleri seyredip biraz dolaştık. Daha sonra MGV’yi
arayıp bulduk. Oradaki arkadaşlara durumumuzu anlatınca
bize yardım ettiler. Bir öğretmen arkadaş bizi evine götür-

298

EĞİTİM-BİR-SEN

dü.İki gün onda misafir olduk. Evin hanımı da öğretmendi,
onları rahatsız ettiğimizi düşünüp üzülüyorduk. Terminalde
araba araştırırken; yazı, bizim gideceğimiz köyde, kışı, Ma-
raş’ta geçiren bir köylü ile tanıştım.

Adam çok iyi bir insandı. Köyümün öğretmeni başka
yerde kalamaz. Biz ne güne duruyoruz diyerek ısrarla bizi
evine götürdü. Altı çocuklu bir aile, evleri daracık ve sobalı.
Hanım bana bakıyor ben ona. Bizi bırakmadılar, bizde evi
beğenmediğimizi düşünürler, onları kırarız korkusu ve nasıl
olsa yakında yol açılır gideriz, düşüncesiyle kalmaya karar
verdik.

Bu gün yol açılır, yarın yol açılır diyerek on gün kadar
Maraş’ta kalmak zorunda kaldık. Beraber alıp, yiyip içiyor-
duk. Bizimde onlara yardımımız oluyordu. Ama biran önce
yol açılsın gidelim istiyorduk. Sonunda yol açıldı haberini
aldık. Hemen yola koyulduk. Biran önce köye varmak isti-
yorduk. Araba ikide bir yolda kalıyor, insanlar arabadan ini-
yorlar arkadan ittirip, önden iplerle çekip, kazmalarla yolu
onarıp arabayı kaldığı yerden hareket ettiriyorlardı. Yani ka-
rınca hızıyla yol alıyorduk. Böylece gece yarısı oldu.Kaynar’a
gelmiştik ama bizim köye daha epeyce yol vardı. Arabanın
tekeri bir çukura girmez mi? Kalakaldık Allah’ın dağında.
Arabada bizden başka yolcu da kalmamıştı. Gecenin bir ya-
rısı, zifiri karanlık, dondurucu bir soğuk. Hiç bilmediğimiz
dağın başı, yabancı insanlar. Eşimin korkusu ve telaşı gözle-
rinden okunuyor. Ben de korkuyorum ama biçare elden ne
gelir.

Şoför:
- Hocam, benim burada bibim var. Geceyi onda geçire-

lim, sabaha bir çaresine bakarız dedi. Bibi de ne demek? İlk
kez duyuyoruz.

Eşim: Ben bir yere gitmem, arabada kalırım dedi. Adam;
sabaha kadar arabada donarsınız diye bizi bibisine götürdü.

299

Mum Işığında SON MAHNI

“Bibi” hala demekmiş, onu da öğrenmiş olduk.
Eve girdik, evin ortasına iki yatağı sermişler 7 belki 8

çocuk yan yana sıralanmışlar uyuyorlar. Ev sahiplerinin
gözlerinden de uykudan uyandıkları belli. Şoför kısaca du-
rum anlattı. Hanımlar eşimin hamile olduğunu görünce sen
üşümüşsündür diye hemen ocağı yaktılar.Koca bir çam kü-
tüğünü ateşe attılar. Ocağın yanı başına yatak açıp hanımı
yatırdılar. Bana da odada bir yatak ayarladılar. O yorgunluk-
la sabaha kadar deliksiz uyuduk.

Ertesi sabah arabayı yerinden oynatamadık. Teker çuku-
run içinde donmuş kalmış. Öğlene doğru bir kamyon bizim
köye gidiyormuş. Eşyaları ve bizi kamyonun kasasına attılar.
Zorlu bir yolculuk daha…. Her engebede kamyon zıplıyor
çantalarımız ve biz havalara uçuyoruz.Çocuk düşecek, eşime
bir şey olacak korkusuyla eşime sımsıkı sarıldım. Ama nafile,
bu sefer ikimiz bir havalara zıplıyoruz. Tam güler misin ağlar
mısın durumlarındayız.

Neyse güzel ! evimize geldik. Eşim bu ne der gibi bak-
tı yüzüme. Ama sağ olsun hiçbir şey söylemedi. O gün de
müdür beyde misafir olduk. Ertesi gün evimizi temizlemek
için erkenden işe koyulduk.İyi kötü evi yerleştirdik. Tuvalet
olarak okulun tuvaletini kullanıyor, köyün pınarından su ta-
şıyorduk. Bölünen tarafı mutfak olarak kullanıyor, leğende
banyo yapıyorduk. Ekmeğimizi yol açıkken arabalar getiri-
yordu. Bu arada hiç ekmek yapmayı bilmeyen eşim, ekmek
yapmayı öğrendi. Öğrendi öğrenmesine ama öğrenene kadar
okulun bahçesindeki köpekler bayram yaptılar.

Sınıf mevcudumun tam olduğu günler çok azdı. Kışın
uzak mahallelerdeki öğrencilerim kardan gelemiyorlardı. Ya-
zın ise keçi gütmeye gitmek zorunda olduğu için gelemeyen-
ler vardı. Öyle çok kar yağıyordu ki kapanan su yolunu keçi
sürülerine açtırıyorlardı. Bir yerden bir yere keçi sürülerinin
açtığı kardan tüneller sayesinde gidebiliyorduk.

300

EĞİTİM-BİR-SEN

Ayda bir Maraş’a iniyor maaşımı alıp, eşimin destan gibi
hazırladığı aylık ihtiyaçlarımızı alıyordum. Arabalar gelmez-
se kestirmeden 2-3 saatte asfalta iniyorduk. Oradan da bir
araba ile Maraş’a.

Bütün bunlar o güne kadar hiç köy hayatı görmemiş eşim
ve bana çok zor gelmişti ama alışmıştık. Köylüler çok iyi in-
sanlardı, her konuda yardıma hazırdılar. Yabancılık çekme-
memiz için ellerinden geleni yapıyorlar, yağımızı, sütümüzü
eksik etmiyorlardı. Bizde onlar için elimizden geleni yapı-
yorduk. Köyde veya yakınlarda hiçbir sağlık imkânı yoktu.
Hemşirelik eğitimi almış olan eşim, hastalarıyla ilgileniyor,
doğumlarına gidiyordu. Böylece üç ay gelip geçti.

Eşim artık sekiz aylık hamileydi. Rahatsızlıkları başla-
mıştı. Merkezden gelen sağlıkçılar eşimi muayene ettiler. Be-
beğin aşağıda olduğunu, düşebileceğini, iş yapmaması gerek-
tiğini…. söylediler. Bu şartlarda onu memlekete götürmem
imkansızdı.

Maaş almaya indiğimde kayın validemleri aradım. Sağ-
lıkçıların söylediklerini anlattım. Ertesi sabah erkenden ka-
yınvalidemi almak üzere Karabük’e hareket ettim. Akşam
üstü kayın validem beni yolda karşıladı.

-Oğlum, kızım telefon etti. Durumu iyi değilmiş, Ma-
raş’a inmeyi başarmış, hastanedeymiş, dedi. Şaşırdım kal-
dım. Maraş’a inmesi mümkün değildi. O kadar yoldan sonra
kardeşimi bile göremeden hemen geri döndük. Ramazanın
sonu, bayram nedeniyle arabalarda yer bulamıyoruz. Duru-
mumuzu anlatınca, rica minnet arabanın biri bizi aldı. Ben o
kadar yolu ayakta gidiyordum. Zaten yorgundum ama hiçbir
şey umurumda değildi. Eşimi düşünüyordum, köyün yolu
kapalıydı benim bile zorla indiğim o yolu nasıl inmişti? Ne
durumdaydı, hastaneyi nasıl bulmuştu, bir şey olmuştu da
bana söylemiyorlar mıydı? Aklımdan daha neler, neler geçi-
yordu.İnşallah iyidir diye dua ede, ede geldik. Yolda stresten

301

Mum Işığında SON MAHNI

hastalandım. Eminim o gece iki kilo vermişimdir.
Maraş’a iner inmez hastaneye koştuk. Eşimi buldum, iyi

görünüyordu. Daha doğum yapmamış sancıları sıklaşmıştı.
Bizi görünce sarılıp ağladı. Onu sağ salim görmüştüm ya
çektiğim sıkıntıları unutuvermiştim.

Eşim, benim gittiğim günün gecesinde rahatsızlanmış.
Zar patlamış, çocuğun suyu boşalmaya başlamış. Ne yapa-
cağını şaşırmış, gece çantasını ve doğum olursa diye gerekli
malzemeleri hazırlamış. Yol açılsın diye sabaha kadar dua
etmiş. Sekiz aylık hamile olduğu için, bebeğin öleceğinden
korkmuş. Sabah olunca Allahtan günlerdir kapalı olan yol
açılmış, araba gelmiş. Arabada eşimden başka hanım yok-
muş. Arabada doğum yaparsam korkusuyla, o güzel yollar-
dan Maraş’a inmeyi başarmış. Hastaneye geldiğinde doktor,
bebeğin sesini alamadığını, bebeğin ölmüş olabileceğini söy-
lemiş. İlk çocuğumuz, eşim onu karnında bile seviyor, biran
önce görmek, kucağına almak istiyordu. Çok üzgündük ama,
doğumu beklemekten başka yapabileceğimiz bir şeyde yoktu.
İki saat kadar sonra eşimi doğuma aldılar. Sancılı bir bekle-
yişten sonra bir oğlumun olduğu müjdesi verildi. 2.750 gram
minnacık bir bebek, sağdı ve sıhhati de yerindeydi. Küveze
bile koymadılar. Allah’a şükürler ettik. Ama maceramız bit-
memişti. Hastane çıkışı durağa geldik ki, yol yine kapanmış.
2-3 gün daha önce kaldığımız köylünün evinde kaldık. Yol
açılınca aynı zorluklarla evimize geri döndük. Yolda kayın-
validem;

-Hiç uçağa binmedim, şimdi kendimi uçağa binmiş gibi
hissediyorum dedi.

Yolumuz öyle berbattı ki, çok dar ve bir kenarı uçurum-
du. Aşağıdaki köylere uçaktan bakıyormuş gibiydik.

Kayınvalidem evi görünce şok geçirecekti. Bu ne, ben
nerede kalacağım? Çocuk erken doğumlu ve zayıf burada
hasta olur ….. falan dedi. Başka seçenek yok, 35 günü aynı

302

EĞİTİM-BİR-SEN

odada beraber geçirdik. Çocuk hasta olmadı ama bir gün
misafirimizde var çay içiyoruz, içerisi duman oldu diye eşim
kapıyı açmış dışarıya bakıyordu. Ayağının hemen yanından
iki metreye yakın bir yılan geçmez mi? Yılan içeriye girdi,
eşim bir çığlık attı. Loğusa kadın, bayıldı bayılacak. Onunla
mı ilgilenelim, yılanla mı? Farelerle yaşamaya alışmıştık ama
yılan fazlaydı doğrusu. Misafirle beraber yılanı öldürdük
dışarıya attık. Sesimizi duyan köylüler, yanımıza geldiler.
Durumu duyunca bize; o yılanı neden öldürdünüz? keşke dı-
şarıya atsaydınız, onun eşi vardır ve intikamını almaya gelir
demezler mi? Ben inanmam ama gel de eşimle kayınvalide-
me anlat. Sabah erken memlekete geri döndük.

Tatil sonu göreve geri döndüm. Ara tatilde tekrar mem-
lekete gitmek istedim.Kardan yollar yine kapalı, araba bizim
köye kadar gelemiyor. Bir saat kadar uzaktaki bir köyden
hareket ediyor. Biz de oraya kadar yürümeye karar verdik.
Köylüler başınıza bir iş gelir diye bizi yalnız yollamadılar.
Sabah erken bir köylü ile yola çıktık.Karlara bata çıka, uçu-
rumların kenarlarından, binbir zorlukla köye ulaştık.Lakin
çok geç kalmışız. Araba yola çıkmış, tepeyi tırmanmış. Biz
onu görüyoruz ama onun bizi görmesi mümkün değil. Bağı-
rıyoruz, ıslık çalıyoruz ama nafile. Mecburen geri dönecektik
ki, yanımızdaki köylü, bir ayna olsaydı arabayı geri döndü-
rürdüm dedi. Eşim çantasındaki aynayı verdi. Adam aynayı
güneşe doğrultup, ışınları arabanın camına yöneltti. Baktık
minübüs geri dönüyor. Bu işe hem çok şaşırdım, hem de çok
sevinmiştim.

Bir süre daha Maraş’ta görev yaptıktan sonra Çankırı’nın
Çerkeş ilçesinin Akbaş köyüne tayinim çıktı. Bu köyün yolla-
rı da diğerini aratmıyordu. Tek tesellim memleketime yakın
olmasıydı. Güzel bir lojmanı var ama daha önceki öğretmen
eşyalarını almamış. Adam gitmiş gelmez, biz lojmanı kulla-
namıyoruz. Köyün içinde boş bir eve bizi yerleştirdiler. Bir ay
kadar sonra lojmana geçebildik.

303

Mum Işığında SON MAHNI

Artık mutluyduk, eşim üçüncü bebeğimizi bekliyordu.
Bir kış sabahı eşim rahatsızlandı. Bu bebekte erken gelmeye
karar vermişti ve yine yollar kar nedeniyle kapalıydı. Hemen
arabamıza binip yola koyulduk. Bir süre sonra araba yolda
kaldı. Yakındaki bir köye gidip yardım istedim.Köylünün biri
traktörü ile bizi kaldığımız yerden çekti, düze çıkardı. Asfalt
yola gelmiştik ama eşim çok rahatsızdı.Karabük’e gelmemi-
ze bir saat var yok arabanın tekeri patlamaz mı? Kış günü
iki çocuk ve doğurmak üzere olan hanım yolda kalakaldık.
Allah’ım neden her şey beni buluyor diye düşünmemek elde
değildi. Yola indim yardım aramaya başladım. Bir minibüs
durdu, içinden 3-4 adam indi. Durumumu anlatınca yardım
ettiler, hemen tekeri değiştirip yola koyulduk.

Hastaneye geldiğimizde doktor yine bebeğin ölmüş ola-
bileceğini söyledi.Kabus gibi bir bekleyiş daha…Sonunda
üçüncü oğlumuz da sağ salim dünyaya merhaba demişti.
Yine Allah bize acımış, yüzümüze bakmıştı. Birkaç gün son-
ra köye geri döndük.

Her şey yolundaydı. Ramazan bayramı yaklaşmıştı. Bay-
ram tatilinde memlekete gittik. Bayram arifesi sabahı erken
telefon çaldı. Hayırdır inşallah diyerek telefonu açtım. Tele-
fondaki köy muhtarı:

- Hoca hemen köye gelmen gerekiyor. Lojmanın camını
kırmışlar dedi.

Hoppala! Apar topar köye geri döndüm. Lojmana girdim,
bir de ne göreyim; Televizyon, müzik seti, halılar, örtüler yok
olmuş. Yerlerinde yeller esiyor. Tavandaki anteni bile almış-
lar. Anlayacağınız eve davetsiz misafirler girmiş, giderken de
boş gitmemişler. Bütün bunların üzerine, köylüler;

-Giden mal olsun sen çocukları kaçırıp para istemedikle-
rine şükret demezler mi? Ölür müsün, öldürür müsün?

Şimdi, Karabük Kazım Karabekir İlköğretim Okulunda
öğretmenim. Bundan sonra daha neler yaşarım bilemem

304

EĞİTİM-BİR-SEN

ama, geçmişte yaşadıklarımı unutmam mümkün değil. Şimdi
bazı arkadaşlarımın basit konulardaki serzenişlerini duyun-
ca, ellerindekinin değerlerini bilmediklerini düşünüyorum.

Yine de hiçbir zaman; Allah’ım neden her şey beni bul-
du? Ben de daha rahat ortamlarda göreve başlayamaz mıydı-
m?Ne işim vardı dağ başlarında, mahrum bölgelerde? Benim
suçum neydi? diye hiç yakınmadım.

Yaşadıklarımın beni olgunlaştırdığına, sahip oldukları-
mın değerini anlamamı sağladığına inanıyorum. Şimdi daha
küçük şeylerden mutlu olabiliyorum. Bütün bunları YAŞA-
MAM GEREKİYODU YAŞADIM diyorum.

305

Mum Işığında SON MAHNI

ÖĞRETMEN OLMAK

Tugay KOÇAK

-Doğruyu söyle Hüseyin sana bir şey yapmayacağız.
-Ben yapmadım öğretmenim.
-Sana doğruyu söyle diyoruz sen hala yalan söylemeye

devam ediyorsun.
Anlaşılan seninle başka türlü konuşmak gerekiyor.
Bir başkası;
-Hüseyin söyle doğruyu kurtul. Yoksa dayağı yiyeceksin.
-Vallahi de ben yapmadım öğretmenim.
Öğretmenler odasında oturan on kadar öğretmen sıra

ile sorguluyordu Hüseyin’i. Benzer sözlerle uzayıp gidiyordu
sorgu. Ama her defasında Hüseyin ben almadım öğretme-
nim, ben yapmadım diyordu. Daha önceden benzer suçlar
işlediği ve tespit edildiğini söylüyordu herkes. Uzaktan olan-
ları izliyordum.

Hüseyin 5. sınıftaymış. Hayatın bütün yükü onun omuz-
larındaymış gibi yılgın ve yorgun görünüyordu. Oldukça za-
yıftı. Şiddetli bir rüzgar esse savrulup gidecek kadar cılızdı.
Yüzü solgundu. Sürekli yere bakıyordu. Sürekli burnunu çe-
kiyordu. Bir tik hareketi gibi iki gözünü sıra ile kırparak de-
rin, derin soluyordu. Kekeleyerek cevap veriyordu sorulara.
Korktuğu her halinden belliydi. Göbeğinin üzerinde birleş-
tirdiği kirli elleriyle parmaklarını uzatmak istercesine çekip
duruyordu. Yüreğinin çarpışını oturduğum yerden duyar gi-
biydim. Acıklı bir film izliyordum sanki. Uzun zamandır o
okulda çalışan bir arkadaşıma eğildim ve sordum.

306

EĞİTİM-BİR-SEN

-Kim bu?
-Garip Hüseyin, derler buna. Biraz eli uzundur dedi.
Neler olduğunu öğrenmek istedim.
-“Dün sınıfın birinden para çalmış.” dedi öğretmen ar-

kadaş.
Bu arada sorgunun şiddeti de artıyordu. Bir öğretmen

bağırarak kalktı ayağa
-Sen bizimle dalga mı geçiyorsun. Sen girmişsin o sınıfa

işte. Ne işin vardı peki. Sana adam gibi söyle hiçbir şey yap-
mayacağız diyoruz anlamıyorsun.

Hüseyin bir gözünü sürekli kırparak ve yine kekeleyerek
-“Evet ben aldım öğretmenim.” dedi.
O anda bütün öğretmenler çetin bir zafer kazanmışçası-

na rahatladılar.
-Eh be Hüseyin iflâhımızı söktün oğlum. Sana bir şey

yapmayacağız dedik. İşte söyledin yaptık mı? Yapmadık işte
görüyorsun.

Hüseyin in omuzlarından da bir yük kalkmış gibiydi. Ra-
hatladı nefes alış verişi bile değişti. Artık gözlerini daha az
kırpıyordu, konuşurken de daha az kekeliyordu.

-“Peki Hüseyin ne yaptın parayı bakalım?” dedi Müdür
bey.

Hüseyin;
-“Öğretmenim birazına çikolata, bisküvi aldım, cips al-

dım. Bir tane de oyuncak aldım. Kardeşime de bebek aldım.”
diyordu ve uzun, uzun anlatıyordu parayı nasıl hiç ettiğini.

Hüseyin’in itirafında bir şey dikkatimi çekmişti. Sanki
Hüseyin garip bir keyif alıyordu bunları anlatırken. Gözle-
rini uzun, uzun kapatarak anlatıyordu. Yüzünde gizli bir te-
bessümle bitirdi yaptıklarını.

Sorgulamanın aktif ismi Mustafa Bey;

307

Mum Işığında SON MAHNI

-“Peki Hüseyin bu seferlik affediyoruz seni. Ama bir daha
sakın böyle bir şey yapma o zaman sana böyle davranmayız
ha!” diyerek odadan dışarıya gönderdi Hüseyin’i.

Arkasından başladı bir sohbet.”Bu tür çocuklara aslında
fazla yüklenmemek lazım. Normaldir annesi babası ayrılmış.
Annesi başka bir adamla evlenmiş belli ki para vermiyorlar
çocuğa. O yüzden yapmıştır” diyordu bir öğretmen arkadaş.

“Modern eğitim de böyle yaklaşımlar önemlidir karde-
şim. Şimdi biz bu çocuğu dövseydik yine yapardı. Ama bu iyi
oldu bir daha yapamaz artık.” dedi bir başkası.

Hatta çok iyi niyetli arkadaşlarımız; Bu çocuğa her ay
harçlık versek iyi olur bile dediler. Harçlık fikri olumlu da
karşılandı. Herkes ayda verebileceği para miktarını bile söy-
lemeye başladı. Verilecek para da belirlendikten sonra herkes
huzurluydu. Bir öğretmen olarak yapılabilecek her şeyi yap-
mıştık çünkü. İçimiz rahattı. Huzur içindeydik.

Ertesi gün parası çalınan arkadaş öğretmenler odasına
girdi telaşla.

-“Arkadaşlar dün çalınan para bulundu.” dedi.
İşin aslını sorduk.
-Sınıf başkanı parayı masanın üstünde görünce birisi

alabilir diye parayı dolapta bir kitabın arasına koymuş. Son-
ra da babası gelmiş, izin istemiş. Öğretmeni de başkana izin
vermiş. Paranın çalındığını fark ettiklerinde Sınıf Başkanı
olmadığı için işin aslı da anlaşılamamış. Kim aldı sorusunun
en kolay cevabı bulunmuş sınıf da. Garip Hüseyin. Çünkü o
gün sınıfa Hüseyin girmiş, nöbetçiler tarafından dışarı çıka-
rılmış.

O anda donup kalmıştım. Hüseyin’in parayı nasıl harca-
dığını anlatmak için yazdığı senaryoda ki her bir kelime, her
bir hece, her bir harf birer balyoz olup indi beynime. Nasıl
bir hayal gücüydü bu senaryoyu yazdıran? Ya da nasıl bir öz-
lemdi. Ya da anlayamadığım cevapsız kalan bir çok soru.

308

EĞİTİM-BİR-SEN

Uzun süre etkisinden kurtulamadım Hüseyin’in ve se-
naryosunun. Belki de yapamadıklarını, yapmak istediklerini
sıralamıştı Hüseyin. Belki de anlatırken takındığı, benim ga-
ribime giden o mutluluk tablosunun sebebi buydu. Hayal de
olsa yapmıştı. Harcamıştı onca parayı.

İşte o zaman anladım ki;Öğretmen olmak sadece affet-
mek değilmiş. Öğretmen olmak aynı zaman da dinlemekmiş.
Öğretmen olmak aynı zamanda inanmakmış. Ve öğretmen
olmak her şey olabilmekmiş.

İşte o zaman anladım ki; Öğretmen olmak kolay değil-
miş.

309

Mum Işığında SON MAHNI

BOŞ KALAN SOFRA

Nesrin ZENGİN

Üniversitede öğrenci iken değişik Türk şivelerini oku-
duk. Öğrenciliğimden kalma bir özlemle Türk Cumhuriyet-
lerini görmeyi arzulardım. Kitaplardan okuduğum dillerini
kulaklarımla işitmeyi, yaşadıkları coğrafyayı, geleneklerini,
göreneklerini görmeyi çok istedim. Bu kısmet olmadı.

Sovyetler Birliği’nin dağılmasıyla birlikte Türk Cumhu-
riyetleri bağımsızlıklarını birer birer ilân ettiler. Senelerin
hasreti sona erdi.

Azerbaycan’dan, Özbekistan’dan, Kırgızistan’dan, Kaza-
kistan’dan… yurdumuza okumak üzere öğrenciler gelmeye
başladı. Türk dili okutmanı olarak çalıştığım Gazi Üniver-
sitesi İletişim Fakültesinde de oralardan gelmiş öğrenciler
vardı. Türkiye Türkçesini bir yıl hazırlık okuyarak öğrenmiş-
lerdi. Telaffuzlarında kendi şivelerinin izleri vardı.

Öğrencilerimle samimiyetimiz giderek arttı. Onlarla il-
gilenmeyi, derslerinde daha başarılı olmaları için çaba har-
camayı bir görev bildim. Ders dışındaki saatlerde memle-
ketleri, oradaki yaşama biçimleri, gelenekleri, görenekleri,
Türkiye izlenimleri, Ankara’daki yaşantıları hakkında uzun
uzun konuşurduk. Boş zamanlarında bedava olan belediye
otobüsleriyle Ankara’nın gezip görmedikleri yeri kalmamış-
tı. Bir turist rehberi gibi Ankara’nın altını üstünü biliyorlardı.
Ankara’yı bir onlardan dinlemek hoşuma gitmişti bir de Tan-
pınar’dan okumak. Nasıl biz onları merak ediyorsak, onlar
da bizi merak ediyordu. Bizim geleneklerimizi görenekleri-
mizi, kültürel değerlerimizi çok çabuk benimsiyorlardı.

310

EĞİTİM-BİR-SEN

Öğrencilerimi bir Kurban Bayramında yemeğe davet
ettim. Hem bayram geleneğimizi görsünler hem de sıcak
bir ev ortamında ev yemeği yesinler diye. Kazak öğrencim
Torgın ile Azeri öğrencim Vügar bu işin organizasyonunu
üzerlerine aldılar. Türk Cumhuriyetlerinden gelen ne kadar
öğrencim varsa bayramın üçüncü günü bize geleceklerdi.
Adresi verdim. Hangi otobüse bineceklerini tarif ettim. Biz
o zaman Ankara’nın Polatlı ilçesinde oturuyorduk. Anlaştık
ve ayrıldık.

Bayramın üçüncü günü erkenden kalktım. Evi temizle-
dim. Bize has en güzel yemekleri yaptım. Kurban etinin en
güzel kısmını onlar için ayırdık. Sofrayı kurdum. Tam bir
bayram çocuğu gibi heyecanla gelmelerini beklemeye başla-
dım. Saat üç oldu, dört oldu ne gelen var ne giden. Meraklan-
maya, acaba başlarına bir şey mi geldi diye telaşlanmaya baş-
ladım. Saat beşe doğru bir telefon geldi. Telefondaki Vügar’dı.
“Hocam, özür dilerim. Ama biz gelemiyoruz.” dedi. Neden?
diye sorduğumda “Hocam, okula geldiğinizde konuşuruz,
n’olur bizi affedin” dedi ve telefonu kapattı. Neye uğradığımı
şaşırmıştım. Çok üzüldüm, kafamda ne olabileceğine dair
binlerce senaryo ürettim. O an tatilin bitmesini ve hemen
okula dönmeyi istedim. Okula gittiğim zaman hepsi mahcup
bir şekilde yanıma geldiler. Pek bir şey anlatmak istemiyor-
lardı, hocam sizinle ilgisi yok, gelemedik diyorlardı.

Israrlarıma dayanamayıp neden gelemediklerini açıkla-
dılar. Bilet alacak paraları olmadığı için gelememişler. Hatta
jeton parasını bile birisinden borç almışlar. Başımdan aşağı
kaynar sular boşaldı. Boğazıma bir şey düğümlendi. Gözle-
rim doldu. Bu çocukların parasının olamayacağı hiç aklıma
gelmemişti. Nasıl olur, bir insan, hem de gurbette, parasız
nasıl yaşar diye kendi kendime söylenmeye ve kızmaya baş-
ladım. “Hem çocukları davet ediyorsun hem de yol paranız
var mı diye sormuyorsun.” diye. En çok da yakından tanı-
maya çalışıp, ilgilendiğimi zannettiğim öğrencilerimin uzun

311

Mum Işığında SON MAHNI

süredir parasız olduklarını anlayamamak dokundu bana.
Görünenin ardındaki görünmeyi fark edememek… Para
vermeye kalktım. Bana güldüler, “Hocam, biz böyle yaşama-
ya alışkınız. Belediye otobüsü, yemek ve barınma bedava.

Devletiniz tarafından karşılanıyor. Bu nedenle paraya
çok fazla ihtiyacımız olmuyor.” dediler.

Daha sonra biz Ankara’ya taşındık, öğrencilerimden
çoğu gelip evimde yemek yedi. Ama hiç biri bana boş kalan
sofrayı unutturamadı.

O günden bugüne bu buruk hatıra, unutulan isimler, ya-
vaş yavaş kaybolmaya başlayan yüzler, ülkelerinden bana ge-
tirdikleri küçük hatıralar, zaman zaman hatıra gelen “acaba
şimdi ne yapıyorlardır?” düşüncesi kaldı.

Şairin dediği gibi benden de selam olsun tüm Türk illeri-
ne, yeryüzünde Türkçe konuşan herkese…

312

EĞİTİM-BİR-SEN

KIRK BEŞ DAKİKA

Ahmet BEYAZKUŞ

Hayatımın en uzun ve bitmeyecek sandığım gününe
heyecanla ve özlem dolu hislerle başlamıştım. Görev yaptı-
ğım Şırnak ili Güçlükonak ilçesi Fındık Köyü’nden 17 Ka-
sım 1992 tarihinde memlekete yeni doğan kızımı ve ailemi
görmek için Siirt’e beraber görev yaptığımız İrfan’la birlikte
köy minibüsüne kaçak olarak binip gelmiştik. Olağanüstü
Hal Bölgesinde olduğumuz için asker kontrolünde konvoyla
gidiş geliş yapıyorduk. Bu sefer konvoy günü belli olmadığı
için Siirt’e habersiz gelmiştik.

Bu bölgede görev yapmak veya yaşamak bazı riskleri
göze alarak devam etmekteydi.

Siirt’e geldiğimizde Sağlık Eğitim Merkezi’ne gidip rapor
almaya çalıştık. Doktorun yanına ilk olarak arkadaşım İrfan
girdi, doktor neyiniz var diye sorduğunda İrfan kekelemeye
başladı.Kapı aralıklı, açık olduğu için içerisini görüyordum.
Hemen izin isteyip içeri girdim ve görev yerimizi belirtip
okul müdür yetkili öğretmen olarak görev yaptığımı söyle-
dim. Sağlık olarak bir problemimizin olmadığını Kayseri’ye
gideceğimizi onun için rapor almamızın gerektiğini rica
ettim. Doktor Bey biraz nazlansa da raporu verdi, teşekkür
ederek oradan sevinçli bir şekilde ayrıldık.

Şırnak ilinde görev yapıyorduk fakat ulaşım problemi
bizim için terörden daha zor oluyordu. Şırnak’a resmi veya
herhangi bir iş için gitmek istediğimizde konvoy bekliyor,
konvoyla beş ile on saati bulan beklemeli yolculuktan sonra

313

Mum Işığında SON MAHNI

80km bulunduğumuz yerden kuzeydoğuya Siirt’e geliyorduk.
Vakit geçtiği için o gün orada kalıyor, sabah erkenden 96km
güneyde bulunan Şırnak’a, Eruh üzerinden taksi tutarak gi-
diyorduk. Eruh, Şırnak karayolunun üzerinde bulunan Kay-
makam, Çeşme mevkiini öğleden önce geçersek güvenli aksi
takdirde tehlikeli oluyordu. Gittiğimizde işlerimiz uzarsa o
gece orada kalıyor ertesi günün sabahında aynı şekilde dö-
nüyorduk. Her gidiş geliş bu meşakkatle olduğu için müm-
kün olduğunca gitmemeye çalışıyorduk. Doktor beyden ri-
camızda bundan dolayı olmuştu.

Raporu aldıktan sonra, sevinerek otogara gidip bilet al-
maya çalıştık. Kayseri’ye iki sefer olduğunu saat 13:00’te ve
l5:00’te olduğunu öğrenince l5:00’te olandan yani Ankara
otobüsünden biletimizi aldık. Hareket saatine kadar diğer
işlerimizi yapıp otobüse binmek için otogara geldik. Otobü-
se bindiğimizde otobüs yolcularının sevinçleri yüzlerinden
okunuyordu. Herkes sevdiklerine kavuşacak olmanın mutlu-
luğunu yaşıyordu. Biz de bu duygularla otobüsteki yerimizi
aldık ve otobüs hareket etti. Otobüsümüz yol güzergahında
bulunan yerlere sıklıkla uğruyor bu uğramalardaki zaman
kayıpları bizi ve diğer yolcuların oldukça canını sıkıyordu.
Otobüs sahibi veya şoför için bu uğramalar para kazanmak
demekti.

Otobüsümüz Batman Barajı’nın yakınına geldiğinde
kontrol noktasındaki jandarmalar tarafından durduruldu.
Bu rutin sayılabilecek durdurma ve kontrollere biz ve o böl-
gede yaşayan herkes alışıktı. Baraj sağ tarafta, tarihi Malâbâ-
di Köprüsü sol tarafta idi. Karanlıkta gizemli görünümüy-
le tarihi köprüye bakıyordum, kimliğiniz beyefendi sesiyle
dalgınlığım geçip kimliğimi jandarma erine verdim. Bölgede
batıdan gelen memur veya diğer kişiler özel ilgiyle karşıla-
nıyor ve muamele ediliyordu. Öğretmen olduğumu söyle-
diğimde kimliğimi hemen geri verip iyi yolculuklar dileyen
askere teşekkür ettim.

314

EĞİTİM-BİR-SEN

Otobüsümüz tekrar hareket etti. Hava iyice kararmış et-
raf seçilemez durumdaydı. Otobüsümüz kontrol noktasın-
dan 8 km ilerlemişti ki ileride alevler göründü hepimiz he-
yecanlandık. Yedek şoförümüz ilerideki kalabalığın soygun
olabileceğini söyledi. Herkes üzerlerinde bulunanları sakla-
maya başladı. Bende de birlikte görev yaptığımız beş arka-
daşın maaşları vardı. Kayseri’den adreslerine gönderecektim.
O günkü maaşlarımız çift maaş saydığımız Olağanüstü öde-
neğiyle iki misliydi. Paraların bir kısmını koltuğun altında-
ki kılıfın altına bir kısmını sigaralığa bir kısmını çorabımın
altına sakladım, az miktarda da cebimde kalmıştı. Telaşlı
hâlde bunları yaparken otobüsümüz teröristlerin işaretiyle
durduruldu. Kapıların açılmasıyla otobüse iki terörist bindi
düzgün ifadelerle kendilerinin PKK savaşçısı olduğunu yol
kontrolü yaptıklarını ve kimlikleri çıkarmamızı söyledi. Şo-
förün arkasında bir bayan oturuyordu. İlk ondan kimliği aldı
ne iş yaptığını sordu. Bayanın nutku durmuştu, birkaç kez
soruyu tekrarladı, bayan cevap veremiyordu, diğer teröristin
fazla oyalanma diğerlerine bak ikazıyla üçüncü ve dördüncü
koltukta oturan kişilerin kimliklerini alıp ne iş yaptıklarını
sordu. Öğretmen olduklarını ve Ankara’ya gittiklerini söy-
lediler. Aşağıdaki teröriste doktor, bunlar öğretmen dedi-
ğinde aşağıdaki terörist grup başı (Doktor Baran olduğunu
sonradan öğrenmiştik): “Onları indir!” dedi. Arka sırada
ben oturuyordum, benim de kimliğime baktı ve benim de
inmemi söyledi. Arka taraflarda arkadaşım İrfan ve hanımı
da vardı. İrfan’ı indirip hanımını indirmediler. Aşağıya inen
dört öğretmen olmuştuk. En arkalarda bir öğretmen arkadaş
vardı.Kırşehir’den okul arkadaşım ve aynı zamanda Kayserili
Oktay Kırdök’ü indirmediler, ona çok sevinmiştim. Aşağıda
İrfan’a Oktay’ı indirmediler” şükürler olsun.” dedim. Otobü-
sün yanında başka bir terörist bize havadan sudan sayılabile-
cek önemsiz sorular soruyor ardından da yanımızdan 10-15
metre uzaklaşıp olta atıyordu.

315

Mum Işığında SON MAHNI

Arkadaşlarla karanlıktan faydalanıp kaçmayı deneme-
miz gerektiğini olmazsa otobüsün arkasında bagaja girerek
saklanmamız alternatifleriyle istişâre ediyorduk. İrfan sağı-
mızdaki tepeye kaçmamızın anlamsız olacağını arkamızdan
taranabileceğimizi daha önce kaçanların aynı şekilde öldü-
rüldüğünü söylediğinde bu düşünceden vazgeçtik. Şoförle
konuşuyor bizi bırakmamasının gerektiğini ısrar ediyorduk.

Otobüsten inen arkadaşlardan birisi boş verin bu dün-
yadan ne zevk aldık diyordu. Ağzının biraz içki koktuğunu
fark ettiğimizde arkadaşın yaşantısının normal olmadığı an-
laşılmıştı. Bizim İrfan ise “Bana bir sigara verin içeyim.” di-
yordu. Diğer arkadaşta Allah’tan ümit kesilmez Âyetel Kür-
sîleri okumamızı hatırlatıyordu. Âyetel Kürsîleri yedişer kez
okuduk diğer alkollü arkaş da okudu mu bilemiyorum, ama
elini yüzüne sürüyor mırıldanıyordu. Galiba dua ediyordu.
Bir ara hayatımın geçen günleri sinema şeridi gibi gözümün
önünden akıp gidiyordu. Öleceğimi düşünüp ve ahiret mu-
hasebesini yapmaya başlamıştım. Annemi ve yeni doğmuş
ve onu görmeden öleceğim kızımın ne olacağını düşündüm.
Bütün bunları rüya gibi saniyeler zaman diliminde gerçek-
leşiyordu. Bütün bunları bizi bekleyen teröristin uzaklaşıp
gelip gittiğinde yapıyorduk. Bunları yaparken zaman zaman
teröristle konuşuyor ve tatlı tatlı tartışıyorduk. Öğretmen
olarak hiç kimseye zararımızın olmadığını söylüyorduk.

Bir ara Âyetel Kürsileri okumamızı hatırlatan arkadaşa ne-
rede görev yaptığını sordum. Arkadaş ta Siirt’te Rahîmiye Yur-
du’nda rehberlik yaptığını, felsefe öğretmeni olduğunu söyledi.
Hocam, bizim ticaret lisesinde okuyan bir öğrencimiz var onu
sizin oraya alsak olmaz mı dedim. Öğrencinin başarılı, ihtiyaç
sahibi olduğunu arkadaşlarla ihtiyaçlarını karşılayarak okuttu-
ğumuzu söyledim. Yurda alındığında mahçup etmeyeceğini ıs-
rarla iknaya çalışıyordum. Öğretmen arkadaş birden: “Hocam!
Kurtulduk da öğrenciyle ilgilenmek mi kaldı? diye çıkıştığında
diğer arkadaşların yüzlerindeki ifade de o şekildeydi.

316

EĞİTİM-BİR-SEN

Biz bunları düşünüp konuşurken diğer araçlardan indi-
rilenler önümüzden ileride yanmakta olan Türkiye Petrolleri
Arama Ortaklığı TIR’nın arkasına götürülüyordu. Bu götü-
rülenlerin bazılarının öldürüldüğünü sonradan haberlerden
öğrenmiştim. Bizim otobüste herkes bizi merak ve heyecan-
la takip ediyordu. Hiç şüphesiz en heyecanlı olanda İrfan’ın
hanımıydı. Aşağıya indirilişimizden kırk dakika geçmişti ki
otobüsümüzün arkasına “Vantur Seyahat” otobüsü yanaştı.
Bizi bekleyen terörist kontrol için o otobüsün yanına gitti.
Ben de arkadaşlara bunun bir fırsat olduğunu otobüse hemen
binelim, dedim. Arkadaşlarda kabul edip otobüse bindik.
Bindiğimizde aynı yerler değil de arka taraflara oturmamızın
uygun olacağını, kravatlı arkadaşımızın kravatını, İrfan’ında
gözlüğünü çıkarmasını söyledim bunu hemen yaptılar. Ben
aynı yerime oturmuştum, yanımdaki kişi bana bir sigara ver-
di. Heyecanımın geçeceğini ve sakinleyebileceğimi söyleye-
rek teselli mahiyetinde bir şeyler söyledi.

O ana kadar hiçbir korku hissetmemiştik, özellikle de
ben. Otobüse bindiğimde her yerim titriyor konuşmada zor-
luk çekiyordum. Titreyen bacaklarımı ellerimle tutamıyor
zorluk çekiyordum. O ana kadar sakin oluşumun normal ol-
madığını, şoka girdiğimi sonradan değerlendirebildim. Biraz
sonra otobüse başka bir terörist bindi ve şoförden otobüsün
kontrol edilip edilmediğini sordu. Şoförümüz gayet sakin bir
sesle “beliğ” dedi, bu evet anlamındaydı. Bu aynı anlamda
kurtulmamız demekti. Terörist otobüsten indiğinde benim
kaçalım dediğim sağ taraftaki tepeden havaya yaylım ateşi
açıldı. Namluların ucundan ateş çıkıyordu. Bu ateşin anlamı
şölen bitti hemen toplan anlamına geldiğini şoförümüzden
öğrendiğimizde dua ettik. Herkes olay yerinden uzaklaş-
mak için koşuşturuyor araçlar yan tarladan kaçmaya başla-
mışlardı, bizde aynı şekilde yaptık. Yol üzerinde yanan TIR’ı
çekmeyi kimse düşünmüyordu. Otobüs normal yolundan
ilerlerken karşıdan polis panzerleri ve jandarma araçlarının

317

Mum Işığında SON MAHNI

geldiğini görmüştük. Diyarbakır- Silvan ilçesine yakın kont-
rol noktasında polisler otobüsümüzü durdurdu. Otobüsü-
müze binen polise yolcular bağırarak kızmaya başladı. Bizi
geride teröristler durduruyor ölüm tehlikesi atlatıyoruz, siz
ise burada kontrol etmeye çalışıyorsunuz, dediğinde polis
otobüsten kontrol yapmadan aşağıya indi. Çok gecikmiştik
fakat kurtulmuş Allah’ın verdiği ömürle daha neler yaşaya-
caktık. Diyarbakır’a yaklaştığımızda sakinlemiştim. Mola ye-
rinde, indirilmiş olan öğretmenlerle ve arkada indirilmeyen
Oktay’la çay içip birbirimizi teselli ettik. Oktay’a seni indir-
mediklerine sevindiğimi söyledim. O da benim kimlikte Er-
zurum -Narman yazdığı için indirmediler dedi. Babası Erzu-
rum’da öğretmen olarak görev yaptığı sıralarda doğduğu için
Kimlikte Narman olduğunu söyledi. Ankara’ya giden arka-
daşa dönüşte yurda uğrayacağımı öğrenci meselesini uzun
uzun konuşacağımı ve bunda ciddi olduğumu söyledim. Öğ-
retmen arkadaş gülerek tamam tamam teröristin yanında da
ısrar ediyordun dedi, diğer arkadaşlarla birlikte gülüştük.

Kayseri’ye gece yarısı gelmiştim. Ailece sabaha kadar
uyuyamadık Geç gelişimin sebebi olayı tekrar tekrar anlat-
tım. Sabah olduğunda ilk iş olarak Allah’a şükür kurbanı kes-
mek ve dağıtmak oldu. Bizi teröristlere unutturan ve nefes
alıp vermemizi sağlayan yüce yaratana ne kadar şükretsem
azdır.

Bir hafta sonra tekrar Siirt’e döndüğümüzde ilk iş ola-
rak Rahîmiye Yurdu’na uğramak oldu. Kendimi tanıtıp şu
an ismini hatırlayamadığım öğretmen arkadaşı sorduğumda
herkesin beni, arkadaşın anlattığından dolayı tanıdığını fark
ettim. Yurttakiler hocam gerçekten yakalandığınızda öğren-
cinizi mi konuştunuz diye sordular. Bende yaşadıklarımızı
ve konuştuklarımızı aynen tekrar anlattım. Öğretmen arka-
daşla birlikte orada bulunan öğretmenlerde öğrencimizle üç
yıl ilgilendiler. Öğrencimiz Şerif ’te bizi ve kendisiyle ilgile-
nip emek veren öğretmenleri mahcup etmedi. ODTÜ felsefe

318

EĞİTİM-BİR-SEN

bölümünü okudu şu an o da öğretmenlik yapıyor. Bu da beni
ve emeği olan herkesi mutlu etmektedir.

Bir öğretmenin her zorlukta mesleğinin gereği olarak
eğitimi ve öğretimi düşünebileceğini düşünüyorum. Bir top-
lulukta iki öğretmen yan yana gelse mevzuû dönüp dolaşıp
öğrenci, öğretmen eğitim ve öğretime gelmektedir.

Benim de teröristlerin bizi aşağıya indirip sorguladığın-
da başka bir öğretmenle bir öğrencimin yurt meselesini ve
geleceğini konuşmam, bu meselenin bir öğretmen olarak bi-
linç altına yerleştiğinin bir göstergesi olarak düşünüyorum.

319

Mum Işığında SON MAHNI

KARDELEN VE ÖĞRETMEN

Halil YÜCEL

Burdur’da bir ay gibi kısa bir askerlik yaptıktan sonra as-
ker öğretmen olarak Ağrı’da görev yapacaktım. Ağrı’ya hiç
gitmemiştim. Daha doğrusu memleketim olan Tokat’tan ile-
risini görmemiştim. Öyle ya bu toprak, bu vatan hepimizindi,
nerede olsa orada görev yapmaya hazırdık. Bakalım bizi ne
gibi sürprizler bekliyordu. Tüm hazırlıkları yaptıktan sonra
otobüsümüzü beklemeye başlamıştık. Nihayetinde beklenen
an gelmiş, arabamız harekete geçmişti.

…
Yavaş yavaş arabamız gideceğimiz yere yaklaşırken ben-

deki heyecanda bir çığ gibi büyüdükçe büyüyordu. Neyse
ki uzun bir aradan sonra Erzurum’a gelmiştik. Erzurum’dan
Ağrı’ya gitmemiz gerekiyordu. Hemen bir araba bulup tek-
rar yola koyulduk. Arabamız tıka basa dolmuştu. Horasan’a
geldiğimizde arabada sadece iki kişi kalmıştık. Kısa bir mola
verdikten sonra tekrar arabaya bindim. O da neydi? Diğer
yolcu arabada yoktu. “İçimden bu araba bir tek benim için
Ağrı’ya gitmezdi” diye düşünmeye başlamıştım ki… Neyse
fazla düşünceye dalmadan diğer arkadaşta arabaya binmişti.
Daha sonra bu arkadaşla beraber öğretmenevinde aynı oda-
da kalacaktık. Üç-dört saat gittikten sonra Ağrı’ya gelmiştik.
Dün geceden beri devam eden rahatsızlığım kendini daha
fazla hissettirmeye başlamış artık dayanılmaz hale gelmişti.
Bir de Ağrı’da resmî işlemlerle uğraşmak işin cabası… Karar-
nameyi alıp kendimi Patnos Öğretmen Evine zor atmıştım.

320

EĞİTİM-BİR-SEN

Hemen odaya girer girmez kendimi yatağa atmıştım. Öylece
sabaha kadar uyuyakalmışım. Cumartesi ve pazar günü Pat-
nos’ta kaldıktan sonra; haftanın ilk günü yeni görev yerim
olan Süphan ’ın eteğine kurulu Doğansu’ya gidecektim. Bir
gün önceden tüm hazırlıklarımı tamamlamış, hatta arabala-
rın geliş gidiş saatlerini bile öğrenmiştim. Her on beş dakika-
da bir araba kalkıyormuş.

Pazartesi günü yola çıktığımda durumun hiç de öyle ol-
madığını anladım.. Tam bir saat yolda araba beklediğim hal-
de gelen giden olmamıştı. Bu arada ben de garip düşüncelere
dalmıştım. Bir anda yanımda biten traktör sesiyle kendime
gelmiştim. Gideceğim köye kadar bu traktörle yol alacaktım.
Traktöre pek de yabancı sayılmazdım, çocukluğum zaten
traktör üzerinde geçmemiş miydi?

Yalnız bugün canımı sıkan bir şey vardı. Hâlâ rahatsız-
lığım geçmemişti. Ve rüzgâr olanca gücüyle tüm bedenimi
kaplamış, beni adeta kollarına esir almış, olanca gücüyle ca-
nımı acıtıyordu.

Nihayet görev yapacağım köye gelmiştim. Köyün girişinde
bir cami, etrafını kaplayan kavak ağaçları, tek katlı kerpiçten
oluşmuş evler… Okul, karakol ve sağlık ocağı bir arada….

Okul ise üç ayrı tek katlı binadan oluşuyordu. Müdür ve
arkadaşlarla tanıştım.Kısa bir sohbetten sonra müdür:

-Hocam, istersen haftaya başlayabilirsin, dedi.
-Hayır hocam, bir an önce başlamalıyım.
Başlamalıyım tabiî, Aliler, Fatmalar, Ayşeler beni bek-

liyordu. Bu bozkır, bu çorak toprak bir damla suya hasretti.
Hayat vermeliydim bu körpe fidanlara…

Akşam olmuştu. Arkadaşlarımız etleri mangalda güzel
bir kızarttıktan sonra beni çağırmışlardı, toplam on sekiz ki-
şiydik. Yüzlerinde sevinç ve mutluluk kokan köy öğretmenle-
ri… Sevmiştim bir anda bu arkadaşları, bu şirin köyü…Artık
hastalığımdan da eser kalmamıştı. Ertesi gün ilk derse gire-

321

Mum Işığında SON MAHNI

cektim, çok heyecanlıydım. Tarifi imkansız duygular için-
deydim Sabah olmuş ve okulun yolunu tutmuştum. İçim içi-
me sığmıyordu. Sınıfta bekleyen otuz çift göz… Bu gözlerde
buruk bir parıltı, masum bir gülüş vardı. Beni benden alan
bu bakış, toprak kokan yüzler, bu çocuklar benimdi. Tam
beş yüze yakın fidan vardı bu okulda. Hepsini teker, teker
yeşertmeliydim hem de bu çorak topraklara inat. Kardelen
olmalıydık, başarmalıydık tüm zorlukları yenerek. İnadına
yemiş vermeliydik boyumuza bakmadan…

Tek parolamız çalışmaktı, hem de çok çalışmak. Çalış-
maktan başka çıkar yolumuz da yoktu zaten. Beş yüze yakın
bir öğrencisi olan bu okulda kütüphane olmadığını duyunca
çok üzülmüş ve şaşırmıştım.. Bu karanlık havayı yok etmek-
teydik, kışın soğuğunda bahar olmalıydık müjdeler verme-
liydik, mum olmalıydık karanlığın ortasında, çiçekler arasında
kardelen olmalıydık.’’ Ben bir kardelenim, karı deler güneşe
uzanırım. Beni yıldıramaz kara kış. yere düşen her kar tanesi
bana bir şeyler öğretir. Gücümü güneşimden alırım, gözlerimi
kapatıp yazı hayal ederim. Kışın sonunun olduğunu bilirim.
Tepelerden güneşin doğacağını ümit ederim. Hiç zorluk çek-
mem. Çünkü sabır benim diğer adımdır.”(1)

Ertesi gün olduğunda Müdür Bey’e kütüphanenin ner-
de olduğunu sordum. Sorduğuma pişman olmuştum, çünkü
beşyüze yakın mevcudu olan bir okulda kütüphane yoktu.
Beynimden vurulmuşa dönmüştüm. Neyse kendimi topar-
lamam fazla uzun sürmemişti. Biz neden buralara gelmiştik.
Öğretmenlik fedakârlık ister demiyor muyduk? Aklıma he-
men bir düşünce gelmişti. ilk olarak düşüncemi müdüre aç-
mıştım. Müdür onay verdikten sonra kolları sıvamıştık. Ayrı-
ca Patnos Kaymakamı Osman Tunç, bize her konuda destek
olacağı ve kitap yardımında bulunacağı sözünü vermişti. Ar-
tık tek bir düşüncemiz vardı:Kütüphane kurmak…Bir kitap
bir kardelen… Süphan’ın eteğine kurulu Doğansu’daki kar-
delenleri yeşertmeye var mısınız?..

322

EĞİTİM-BİR-SEN

Parolalarıyla yola çıkmıştık. Bir kitap da kazandırsak
bizim için kardı. Tüm ulusal gazetelere mektup yazmıştık.
Birinci denemede başarılı olamamıştık. Zaten buna hazır-
lıklıydık. Bu yolda tüm engelleri aşmaya inat etmiştik. Söz
vermiştik.Çünkü biz bir kardelendik. Zorluk bizim alınyazı-
mızdı. Her problem bizim için çözümün bir parçası olmuştu.
Bu sefer okur düşüncelerine yer veren köşe yazarlarına mek-
tup yazarak işe başlamıştık. Hiç unutmuyorum ilk mektu-
bumuz 1 Ocak 2003 tarihli derginin birinde yayınlanmıştık.
Gözlerimize inanamamıştık…

O yazıyı dergide defalarca okuduk bir daha, bir daha…
Artık telefon görüşmeleri başlamıştı. Ahizenin öbür tarafın-
dan yardım sözleri geliyordu. Hala olayın ciddiyetini tam
olarak kavrayamamıştık. Aradan bir iki hafta geçtikten sonra
ulusal gazetelerde de mektuplarımız yayınlanmaya başlamış-
tı. Telefonlarımız susmuyordu. Yavaş yavaş kolilerle kitaplar
gelmeye başlamış, sorumluluğumuz her geçen gün bir kat
daha artmaya başlamıştı.

Sanki rüya âlemindeydim Ya Rabbi… Anadolu tek bir
vücut olmuş Doğu’nun bu şirin köyüne yardıma koşuyordu.
Her kışın bir baharı vardı. Doğansu’da doğum sancıları baş-
lamıştı. Güneş bize göz kırpmıştı bir kere... Öyle unutulmaz
anlar yaşanıyordu ki kelimelerle anlatmak yetersiz kalırdı.
Orhan Veli’nin de dediği:’bilmezdim şarkıların bu kadar gü-
zel kelimelerinde kifayetsiz olduğunu bu derde düşmeden
önce…’

Aman Allah’ım bu ne güzel ilgiydi…Size hangi birini an-
latsam bilemiyordum. İstanbul’dan koliler dolusu kitap gel-
mişti.İlköğretim 4. ve 6. sınıfta okuyan iki kardeş öğrencimiz
kendi okullarında kampanya başlatmışlar. Yağmur olup bu
çorak topraklara bereket getirmişlerdi yine Samsun’da görev
yapan Meliha Koyuncuoğlu Öğretmenimiz kendi okulunda
bir nefer gibi çalışıp, karanlıkta büyüyen bu körpe fidanlara
ışık saçmışlardı. Hangi birini anlatsam bilemiyorum?

323

Mum Işığında SON MAHNI

Ya Beylerbeyi Astsubay Okuluna ne demeli?Hepsine bu-
radan minnettarız. Ve nice isimsiz kahramanlara …

Artık Doğansu’da güneş bir başka doğmaya başlamış, ta-
dını kaybetmiş gülümseler kendine gelmiş, bakışlar renkten
renge bürünmüş… Doğansu’ya can gelmiş canlar… Karanlı-
ğın yerini gündüz almış. Umutlar tazelenmiş bir bir, insan-
lar güne merhabayla başlamış.

“Merhaba umutla doğan güneş
Merhaba sevgiyle büyüyen kardeş
Merhaba yükselen dağ
Akan dere parlayan ay
Yeni yeşeren fidan, oku hırlatan yay
Merhaba, merhaba”(2)

Dersler masal ülkesinde işlenir olmuş. Su yolunu bul-
muştu bir kere…

Sır perdesi aralanmıştı bu köyde, her şey muntazam, her
şey yerli yerinde..

Hele iki kardelen vardı ki onları hiç unutamıyorum. Bun-
lardın birincisi Bahar’dı. Öğrencilerime günlük tutmalarını
tavsiye etmiştim. Arada bir de günlükleri kontrol ediyordum
öğrencilerimin. Herkesin günlüğü belli bir düzeye gelmişti.
Bu arada Bahar’ın annesi rahatsızlanmış, tam bir ay okula
gelmemişti. Hastanede annesinin yanında bir ay refakatçi
olarak kalmıştı. Bir ay sonra öğrencim okula gelebilmişti. O
arada ben öğrencilerimin günlüklerini kontrol ediyordum.
Bahar isimli bu öğrencim de günlüğünü yanına almış masa-
nın üzerine koymuştu. Bahar’ınkine bakmadan diğer öğren-
ciye geçtim. O arada Bahar:

-Öğretmenim benimkine bakmadınız.
-Bahar sen bir aydır okulda yoktun. Seninkine bir dahaki

sefere bakarım.

324

EĞİTİM-BİR-SEN

-Olsun öğretmenim. Ben tam bir aydır hastanede günlük
tuttum. Hem böylelikle canımın sıkıntısını giderdim hem de
ödevimi yerine getirmiş oldum. Zaten siz demiyor muydu-
nuz…

Artık bundan sonrasını işitmiyordum. Tüm vücudum
birden bire kendinden geçmişti. Ben nerdeydim, ne yapıyor-
dum, yoksa ben bu dünya da değil miydim? Ya Rabbi, sen
akıl ver bana… Yoksa ben hayal mi görüyordum. Evet, bu
olsa olsa hayal olurdu, yok canım ben rüyadaydım. Adeta
sınıftan kopmuştum, gökyüzünde meleklerle raks ediyor-
dum. Uçuyordum bu dünyayı baştan başa, Alis’in harikalar
dünyasına giriyor, Babil’in saraylarını fethediyordum. Ala-
addin’in sihirli lambasını bulmuştum.Kırk Haremiler’i yerle
bir etmiştim.

-Öğretmenim, bir şeyiniz mi var, ne oldu? Bahar’ın bu
sözüyle kendime gelmiştim. Evet ben sınıftaydım ve bu bir
gerçekti. Olamazdı böyle bir şey. Ben bu dersi nasıl bitirebi-
lirdim. Allah’ım sen bana yardım et…

Yavaş yavaş kendime geliyordum ki, Fecri adında bir öğ-
rencim yanıma gelerek :

- Öğretmenim, ben şiir defteri tuttum, bakar mısınız?
-Tabi, Fecri.
Şiir defterini inceliyor bir taraftan da Fecri’ye:
-Bu şiirlerin altına şairlerini niye yazmadın?
-Öğretmenim bu şiirlerin hepsi benim…
-…
-Ne dedin ?
-Hepsi bana ait öğretmenim
…
Bana ne oluyordu böyle bugün. Kalp atışlarım hızlan-

maya başlamış sanki yerinden fırlarcasına durmadan çarpı-
yordu. Kalp’ten gidecektim. Anadolu’nun bu ücra köşesinde

325

Mum Işığında SON MAHNI

bu kadarı da fazlaydı.
Yaşadıklarıma ben de inanamıyordum. Aklım başımdan

gitmişti. Ya ben kendimde değildim ya da bu olanlar gerçek
değildi.

“Ayva sarı, nar kırmızı sonbahar
Her yıl biraz daha benimsediğim…”
Kendimden geçmiş bir halde dilimin ucuna çeşitli mıs-

ralar geliyor, kendi kendime konuşuyordum. Gözler donuk-
laşmış bir noktaya bakmaya başlamıştım. Sıtmaya tutulmuş
bir hasta gibi vücudum titriyordu. Gözlerim yuvalarımdan
çıkacak gibi hakaret ediyordu.

-Öğretmenim, bugün rahatsız mısınız?
-…
-Yoksa Şiirlerimi beğenmediniz mi?
-…
Yavaş yavaş kendime geliyordum. Bu ses, bu tahta bu

sınıf, bu öğrenciler… Burası bir sınıftı. Evet burası bir sınıftı.
Ben de tam sınıfın ortasındaydım. Ayaklarımın feri yerine
gelmeye başlamıştı. Gözlerimdeki yaşa söz geçiremiyordum.
Sanki oradan çıkmak için can atıyorlardı.

-Ahmet, baksana öğretmenimiz ağlıyor.
-Yok ya hiç öğretmen ağlar mıymış?.. Ben hiç ağlayan

öğretmen görmedim.
-Ben de...
Ağlar çocuğum ağlar öğretmenler de ağlar …Gecesini

gündüzüne katan, bu mukaddes yolun emanetçileri, pey-
gamber vârisler hem de ne ağlar…

Tekrar içimden kendi kendime konuşmaya başlamış-
tım.

“Mehmedim sevinin, başlar yüksekte
Ölsek de sevinin, eve dönsek de

326

EĞİTİM-BİR-SEN

Sanma bu tekerlek kalır tümsekte
Yarın elbet bizim elbet bizimdir
Gün doğmuş gün batmış ebed bizimdir.”
Artık dallar meyveye durmuştu sevinmenin zamanıdır

şimdi. Hedefe varılmıştır. İstanbul fethedilmiştir. Mecnun
Leyla’sına kavuşmuştur. Ferhat dağları delmiştir. Bu eller, bu
eller miydi? Beni fetheden minik eller miydi. Kalem tutan bu
el benim öğrencimin miydi?

Türkçe nasılda hayat bulmuştu bu dilde…
Atatürk :’’Öğretmenler yeni nesil sizlerin eseri olacaktır.’’

derken acaba bunu mu kastediyordu.
…
Harikalar diyarında sona yaklaşılmıştı. Günler ayları, ay-

lar yılları kovalamış, nihayet burada da görev sürem dolmuş-
tu. Asker öğretmen olarak görev yaptığım bu topraklar bana
her zaman kardeleni hatırlatmıştır. Zorlukla başa çıkmak bu-
nun için en başta inanmak, daha sonra çalışmak, çalışmak,
çalışmak.

Bu yolda emeği geçen öğretmenlerin önünde saygıy-
la eğiliyorum. Tüm öğretmen arkadaşlarımın Öğretmenler
Günü’nü kutluyor, bu kutsal yolda başarılar diliyorum.

NOT: (1) ve (2) nolu şiirler “Fecri Yavi” isimli öğrencime
aittir.

327

Mum Işığında SON MAHNI

ÇOCUKLA ÇOCUK OLMAK

Tahir AKDENİZ

Çocuklarımızın başına gelen olayları her gün TV’lerden
seyrettiğimiz şu günlerde, biz eğitimcilerin anıları ile ilgili
bir yarışma düzenlemeniz çok yerinde, sizleri tebrik ediyo-
rum.

Çünkü bu olaylar eğitimsizlikten, cehaletten ve sevgisiz-
likten doğan olaylardır.

Öğretmenlerimizin güzel anıları yaptıkları hizmetin
zorluğunu, güzelliğini, önemini ve sevgilerini bizlere bir kez
daha gösterecektir.

Ben de on beş yıllık meslek hayatımdaki gözlemlerimi
çocuk gözüyle bakarak bir anımla sizlere aktarmak istiyo-
rum. Eğitimin sırrı bence çocukla çocuk olmaktır.

Çocuk değil mi? Boş ver demek kolayımıza geliyor. Hal-
buki onları anlamak için biraz da küçümseyerek baktığımız,
çocuk adını verdiğimiz insanların bakış açısıyla yeniden bu
dünyayı, bilgilerini, kurallarını, insan ilişkilerini görmek ge-
rekir.

Çünkü bizler, büyüdükçe güvenceli ve risksiz bir hayat
yaşamak için boğucu bir mantığın içine giriyoruz. Ama ço-
cuklar bu mantığı reddediyorlar. Hayat onlar için işine gel-
diği gibi ve biraz da mizahidir.İşte bir anım öğretmenliğimin
ilk yıllarında:Çocuklara dersi iyi dinlemeleri için çiçek olun
dediğimde arka sıraların birinde oturan Hasan diğer arka-
daşları gibi arkasına yaslanmamış iki elini boğazına dayayıp
açmış. Hasan ne oldu?Ellerini niçin açtın öyle dediğimde

328

EĞİTİM-BİR-SEN

onlar benim yapraklarım öğretmenim demez mi. Çocuklar
her şeyi biliyorlar ama bilmezlikten gelerek bunu bize mizahi
yani oyun bozucu anlamda kanıtlıyorlar.

Çocuğa söz geçirmek de kolay değildir. Onunla iyi geçin-
mek için, istediğinizi yaptırmak için onun gibi düşünmek,
onun gibi konuşmak, aynı oyunu oynamak gerekir. Öyleyse-
niz onun için sizden tatlısı yoktur. Burda mühim olan bizim
ondan beklantilerimiz değil, onun bizden bekledikleridir.
Onları yapabiliyorsak sorunları daha kolay aşarız.

Çocukla çocuk olalım. Şu dünyaya biraz da mizahi gözle
bakalım. Hepimizin içinde olan çocuğu serbest bırakıp ha-
yattaki anlaşılmazlıklara nanik yapalım. Öyle yapmazsak so-
rarım size çekilir mi bu hayat?

Çocuklarımızı, çocukları sevelim. Her şeyimiz onlar için,
onlar bizim geleceğimiz.

329

Mum Işığında SON MAHNI

BULUŞMA ÇİZGİSİ

Fahri HOŞAB

Eylül, hazanın ilk ayıdır. Eylül, sararmaya başlayan yap-
rakların, için için serinleyen toprakların, mavi gökte yüzünü
gösteren tül tül bulutların zamanıdır. Ancak bu ayda, dışa-
rıda emareleri görünmeye başlayan sonbahara rağmen, bir
bahar yeşerir durur sizin yüreğinizde. Zemheride bile çiçek
açar sizin yüreğiniz. Çünkü siz öğretmensiniz!

Okullar açılır bir Eylül sabahı. Zil sesleri, bir Nisan yağ-
murunu müjdeleyen o semavî seda gibi yüreklere bereketli
yağmurlar indirir; ümitler filizlenir sinelerde. Öğretmeni-
öğrencisi yeni bir gayret, taze bir şevkle yüzlerini, bakışlarını
çevirirler yeni hedeflere. Bu bahar, irfan bağının baharı; bu
yağmur, bu yağmur, fazilet semasının yağmurudur.
 *

Yine bir Eylül sabahıydı. Zil sesleriyle başlamıştık yeni
bir yürüyüşe. Üstelik tayinim de yeni çıkmıştı yeni okuluma.
Yeni bir yıl, yeni bir okul, yeni ümitler, yeni bir şevk ve taze
bir zevk… Meslek hayatımın altıncı yılıydı. Yeni görev ye-
rim bir Anadolu Öğretmen Lisesiydi. Okula gittiğimde, ders
programımı taze bir heyecanla aldım. Branş dersim olan”
Din Kültürü ve Ahlâk Bilgisi” dersinin yanı sıra “Eğitime Gi-
riş” dersi de bana verilmişti.

O yıllar liselerde kredili sisteme göre eğitim veriliyordu.
Yeni okulum yatılı bir okul ve öğrencilerin büyük bir kıs-

mı il dışından, farklı şehirlerden geliyordu.
Derslere girmeye başladık. Okulun ilk günleri, öğleden

330

EĞİTİM-BİR-SEN

önce girdiğim derslerin birinden çıkıp giriş katında bulunan
idarecilerin bulunduğu koridora indiğimde, bir kız öğrenci
yanıma yaklaştı ve bana:

“Hocam, Eğitime Giriş dersine siz mi giriyorsunuz?”
dedi.

“Evet, hanım kızım. Buyur, bir şey mi diyecektin?” de-
dim. Biraz çekinip sıkılarak:

“Hocam, ben son sınıf öğrencisiyim. Son sınıflardan bu
dersi almayan sadece ben varım. Ders programını yapan
müdür yardımcısı hocama durumumu anlattım, ‘Derse gi-
ren hocanla konuş, kabul ederse dersi ondan al; ancak sen
tek öğrencisin, bu aldığın dersten dolayı hocana ücret öde-
yemem.’ dedi.”

Anlaşılan öğrenci, ücret ödenmeyeceği için öğretmenin
dersi veremeyeceği endişesi taşıyordu.

“Senin adın ne, hanım kızım?”
“Aliye, hocam.”
“Aliye, senin canın sağ olsun. Ücretin bir önemi yok.

Önemli olan, sana yardımcı olmaktır. Dersi alabilirsin.”
“Çok teşekkür ederim hocam.” dedi, rahatlayıp tebessüm

ederek ayrıldı.
Okulda ilk hafta ders programı tam oturmadı. Yeni gö-

revlendirmeler oldu. Eğitime Giriş dersi de başka bir öğret-
men arkadaşa verildi.

Günler, haftalar bir bir geçmeye, havalar iyice serinle-
meye, derken biraz soğumaya başladığında, öğretmenler ve
öğrenciler de okula iyice ısındılar.

*
Son iki ders, yedinci ve sekizinci saatler kalmıştı. Günün

tatlı yorgunluğunu hissederek derse gireceğim sınıfa doğru
ilerliyordum. Dışarıda hava kapalıydı. Gök kubbeyi koyu gri
bir bulut tabakası kaplamıştı. Çiseleyen yağmur, okul binası-

331

Mum Işığında SON MAHNI

nı çevreleyen çam ağaçlarının dallarını, yapraklarını yıkıyor,
renklerini parlatıyor, iğneli, fakat zarif yeşilliği âdeta cilâlı-
yordu.

Sınıfa girdim, öğrenciler ayağa kalktı, onlara iyi dersler
diledim, yerlerine oturdular. Havanın kapalı olması sebebiy-
le sınıfın lâmbaları yakılmıştı. Bu ortamda ders işlemek, ba-
zen eski bir ocak başı sohbeti tadı verir insana. Sınıfta bir de
sürprizle karşılaştım. Daha önce Din Kültürü ve Ahlâk Bilgisi
dersini diğer branş öğretmeni arkadaştan alan Aliye, kaydını
benim derse aldırmış, artık derse bu sınıfta giriyordu.

Derse başladık. Önce bazı sorular geldi, onlara cevaplar
verdim. Sonra o günkü konuya geçtik. Bir sohbet tadında,
yedinci saat, derken teneffüs ve sekizinci saat bitti.

Dersten çıkarken hızlı adımlarla Aliye yanıma yaklaştı,
beni kapıda yakaladı ve:

“Hocam, biraz konuşabilir miyiz?” dedi.
“Tabiî, ne demek!” dedim.
Önce kalabalıklaşan ve gürültüsü artmaya başlayan ko-

ridordan, bulunduğumuz katın her iki koridorunun açıldığı
salona çıkmamız gerekiyordu. Salona çıktık ve konuşabilece-
ğimiz uygun bir yer bulduk.

“Buyur, hanım kızım.” dedim.
“Hocam, derste bir arkadaş size, sağlıklı bir evlilik ya-

pabilmenin gereklerinden olan nikâhın şartlarını sordu, siz
de cevapladınız. Ancak bu şartlara uymayarak nikâh yapan
kimseler var. Şimdi, bunlardan dünyaya gelen çocuklar gay-
rimeşru mu?”

Aliye’nin sorusu sert geldi. Soru üslûbu ve takındığı ta-
vırdan, meselenin bir soru-cevap meselesi olmadığını anla-
dım. Anladığım kadarıyla, Aliye’nin kafasına yatmayan bir
şeyler vardı, bunları konuşmak ve tartışmak istiyordu. Ona
şöyle bir baktım; yüz ifadesi ve bakışları sorgulayıcı ve ten-

332

EĞİTİM-BİR-SEN

kit ediciydi. Şunu da sezdim: Bu bir başlangıç sorusuydu. Bu
soruya tatmin edici bir cevap verilememesi, başka soruları
ve nihayet tartışmayı da beraberinde getirecekti. Anlaşılan,
Aliye sitemkâr bir üslûpla içini dökmek, doğru bildiği bazı
kanaatlerini ve iddialarını ortaya koymak istiyordu. Bu du-
rumda bir öğretmenin yapacağı, sakin bir şekilde öğrenci-
yi dinlemek ve tatlı bir dille meseleyi anlatmaktı. Sorusunu
dinledikten sonra cevaplamaya çalıştım:

“Hanım kızım, bizim inancımıza göre, her çocuk dün-
yaya tertemiz, masum gelir. Hiçbir çocuk anne-babasının
kabahatini yüklenemez. Ayrıca insanlar bazen, bilgisizlikten
dolayı bazı işleri eksik yapabilirler. Merhameti sonsuz olan
Allah’ın katında bilgisizlikten kaynaklanan bazı hatalar, ma-
zeret sebebi olabilir, affedilebilir. O’nun rahmetinden her za-
man ümitli olmak lâzım.”

Cevap karşısında Aliye bir an durakladı, bakışlarını yere
dikti, sonra başını kaldırdı. Yüz kasları gevşemiş, bakışları
sakinleşmişti. Ben yeni sorusunu beklerken, lâfı uzatmadan
bütün açık yürekliliği ile şu cümleyi sarf etti:

“Hocam, ben Alevîyim.”
“Ne güzel! Kardeşmişiz, ben de Sünnîyim.”
Farklı bir konuya girmek isteyen Aliye, bu cümle karşı-

sında şaşkın bir yüz ifadesiyle, “Nasıl yani?” der gibi baktı.
Bakışlarındaki soru işaretini gidermek için devam ettim:

“Allah’ımız bir değil mi?.. Kitabımız, peygamberimiz bir
değil mi?.. Aynı şeylere inanmıyor muyuz? Geçmişten bu-
güne aynı kaynaktan gelmiyor muyuz?.. Aynı ülkeyi, aynı
kaderi, aynı tarihi, aynı geleceği paylaşmıyor muyuz? Bütün
bunlar kardeşliğimizi perçinlemeye; paylaşılan bu kadar or-
tak değerler birbirimizi sevmemize yeterli değil mi?”

Başını kaldırmış beni dinleyen Aliye tebessüm ederek:
“Hocam, benim yetiştiğim çevrede farklı şeyler konuşu-

lur…” dedi.

333

Mum Işığında SON MAHNI

“Neler konuşulur? Meselâ…”
“Sünnîler hakkında iyi şeyler konuşulmaz.”
“Benim yetiştiğim çevrede de Alevîler hakkında iyi şey-

ler konuşmayanlar vardı. O zaman ben, Alevî kardeşlerimi
çevremdeki insanların anlattıkları rivayetlere göre mi de-
ğerlendirmeliydim; onları öyle mi tanımalıydım?.. Oysa ben
Alevîleri insana değer veren, insanî ilişkileri iyi olan bir kitle
olarak tanıyorum… Peki, nasıl ulaştım bu kanaate? Gezdim,
gördüm, tanıdım. Konya’da üniversitede okurken Kütahyalı
bir Alevî arkadaşım vardı; Ali. Namazına, niyazına, orucu-
na, diğer dinî vecibelerine çok dikkat eden birisiydi. Belki de
benden daha iyi bir Müslümandı. Her kesimin içinde yanlış
yapanlar olur; ancak fertlerin yanlışları kitlelere mal edile-
mez.”

Aliye yeni ve farklı cümleler duyuyor gibiydi. Bir yandan
gözlerini kırpmadan dikkatli bir şekilde dinliyor, arada bir
bakışlarını yere dikip anlık düşüncelere dalıyordu.

“Kaldı ki, sana Sünnîleri, bana Alevîleri kötüleyen insan-
ların bilgi-kültür seviyesi nedir?.. Hayata bakışları, ufukla-
rı nasıldır?.. Sözleri delil kabul edilecek kimseler mi?.. Bak
Aliye, biz bilgi çağının insanlarıyız. Üstelik ben öğretmenim;
sen ise Anadolu Öğretmen Lisesi öğrencisi, geleceğin öğret-
menisin. Bizler meseleleri, kulaktan dolma birtakım rivayet-
leri, orta yere konuşulan, ortalıkta başıboş gezen birtakım
söylentileri esas alarak anlamamalı ve bu yolla kanaat sahibi
olmamalıyız. Bizler araştırıcı, gerçeği arayan insanlar olmalı-
yız. Ancak o zaman doğruları bulabilir; yanlışlara sapmaz ve
saptırmayız. Yoksa vebal altına girer, mesul oluruz.”

“Evet hocam, haklısınız…”
Aramızdaki konuşma bir sohbete dönüşmüş, üstelik git-

tikçe koyulaşıyordu. Merdivenleri yavaş yavaş inmeye başla-
mıştık. Ancak neredeyse her merdiven basamağında yeni bir
meseleye giriyorduk. Her basamağı inişimiz birkaç dakika

334

EĞİTİM-BİR-SEN

alıyordu. O bütün iyi niyetiyle beni dinliyor, ben de bütün
samimiyetimle ona sadece doğru bilinenleri anlatmaya ça-
lışıyordum:

“Meselâ bazı Sünnîler arasında bir rivayet gezer; ‘Sakın
Alevî sofrasına oturmayın, size fena şeyler yedirirler.’ derler.
Sen o kesimin içinde yaşıyorsun, böyle bir şey olmadığını bi-
liyorsun. Bazı Alevîler de Sünnîleri ağır bir sıfatla anmak için
‘Yezid!’ derler. Oysa Yezid’i, Velid’i, bunların temsil ettikleri
tarihteki Emevî politikalarını Sünnîler de tasvip etmez. Bir
Kerbela faciası, Alevîler kadar Sünnîlerin de yüreğini yakar.
Bu iki misâl gösteriyor ki, bu kesimler birbirlerini iyi tanımı-
yorlar. Birbirlerini iyi araştırsalar, meselenin tarihî kökenine
inip birbirlerini anlamaya çalışsalar, aslında Alevî ve Sünnî
İslâm anlayışının Anadolu’da aynı kaynaklardan beslendi-
ğini; sadece Alevîlerde Ehl-i Beyt muhabbetinin ön plâna
çıktığını; aynı Ehl-i Beyt muhabbetinin Kur’ân’ın emri, Hz.
Peygamber’in telkini ve Sünnîlerde de önemli bir yere sahip
olduğunu göreceklerdir…

“Yine meselâ Alevîler, Âl-i Beyt’ten Zeynelâbidin, Ca-
fer-i Sâdık, Muhammed Bâkır gibi imamlara, Ahmet Yesevî,
Hacı Bektaş-ı Velî, Yunus Emre, Mevlâna gibi mâneviyat reh-
berlerine büyük önem verirler. Bu şahsiyetler Sünnîler için
de aynı değeri taşırlar. Sünnîlerin rehber edindiği şahsiyet-
ler, müçtehitler de Alevîler için bir değer ifade etmeli. Ancak
önemli olan, bunların sadece isimlerini, resimlerini sevmek
değildir. Eserlerini açıp bir okuyalım. Acaba, onların anlayışı
ve yaşayışıyla bizim hayat tarzımız birbirine uyuyor mu?”

“Peki, hocam bu ayrılık neden çıkmış?”
“Alevîlik aslında başlangıç itibariyle bir tasavvuf hareke-

tidir. Bu sufî yapılanma, tarihinde çok evliya yetiştirmiştir.
Tasavvuf tarihten bugüne, İslâm’ı anlama ve yaşama husu-
sunda Hz. Peygamber’in sünnetini esas alan Sünnî yapılan-
mada da önemli bir yere sahip olmuştur. On altıncı yüzyıla

335

Mum Işığında SON MAHNI

kadar da Alevîlerle Sünnîlerin aynı kaynaklardan beslendiği-
ni görüyoruz. Bu gerçeği tespit etmek için sadece o devirlerin
Alevî ve Sünnî şairlerinin şiirlerini karşılaştırmak yeterlidir.

“Ayrılığın ilk sebebi tamamen siyasî; on altıncı asırda
Sünnî bir hükümdar olan Şah İsmail’in Osmanlı hükümdarı
Yavuz Sultan Selim’le aralarında geçen mücadeleye dayanı-
yor. Ortada siyasî bir maksada alet edilme durumu var.

“Maalesef Cumhuriyetten sonra da Sünnîler ve Alevîler
arasındaki basit farklılıklar, dış güçler tarafından siyasî sa-
haya taşınmış ve her iki kesimi de menhus gayelerine alet
etmeye çalışmışlardır. Neticede senin deden ile benim de-
dem birbirine küsmüşler. Oyuna gelmeselerdi, küsmeselerdi
canım. Geçmişten bugüne intikal eden bu mânâsız meseleyi
yeni nesillerin devam ettirmesinin bir mantığı var mı? Artık
bu basit ve sun’i ayrılıkları ortadan kaldırmanın bütünleşme
ve kaynaşmanın zamanıdır. Çünkü akıl ve insaf bunu gerek-
tiriyor. Bu sebeple her kesimden akl-ı selim sahibi kimselere
büyük vazifeler düşüyor.”

“Peki hocam, bahsettiğiniz bütünleşme, kaynaşma nasıl
sağlanır?”

“Aliye, ben Sünnî bir ana-babadan, sen de Alevî bir
ana-babadan dünyaya geldik. Bu, netice itibariyle Yüce Ya-
ratıcı’nın tercihi. Sünnîliği ve Alevîliği çocukluğumuzda biz
tercih etmedik; ana-babalarımız, çevremiz telkin etti. İnsa-
nın mensup olduğu çevre ve onun kültüründen tamamen
kopması mümkün mü?.. Değildir! Bu durum, bizim için bir
nevi kader olmuyor mu? Bu gerçeği tespit ettikten sonra bize
düşen, mensubu bulunduğumuz kültürün müdafaasını yap-
mak değil; doğruları ve gerçekleri araştırmaktır…

“Sünnîlik, İslâm’ı anlama ve yaşamada Hz. Peygamber’in
sünnetini esas almaktır, dedik… Alevîlik de, Hz. Ali sevgi-
siyle başlamaz mı? Ben, Hz. Peygamberi çok seviyor, yolu-
nu takip ediyor ve O’nun amcazadesi, sahabesi, damadı ve

336

EĞİTİM-BİR-SEN

Ehl-i Beytinden olan Hz. Ali’yi de çok seviyorum. O zaman
ben Sünnî bir Alevîyim… Sen de Hz. Ali’yi çok seviyorsun.
O’nun gibi yaşayabilmeli, sevdiklerini de sevebilmelisin. Ne-
tice itibariyle O’nun çok sevdiği Hz. Peygamber’i de sevebil-
melisin. O hâlde sen de Alevî bir Sünnî olabilmelisin. Zaten
bana göre, samimi bir Alevî ile samimi bir Sünnî arasında öz
itibariyle bir fark yoktur.

“Ehl-i Sünnet’in mühim rehberlerinden biri olan Bedi-
üzzaman, Alevîlerin muhabbet ehli olduğundan ve onlarda
fıtrî bir fedakârlık hasleti bulunduğundan bahseder. İstemez
misin, Alevîlerdeki muhabbet ve fedakârlıkla Sünnîlerdeki
akl-ı selim ve dine sadakat bir araya gelsin, herkes birbirinin
güzel hasletlerinden istifade etsin? Böylece ne güzel bir kay-
naşma, bütünleşme ortaya çıkar değil mi?”

Ayaküstü konuşa konuşa merdivenleri bir bir indik. Gi-
riş katındaki uzun idare koridorunu konuşa konuşa yürüdük
ve nihayet öğretmenler odasının kapısında durduk. Bu sa-
mimi sohbet bitmek bilmiyordu. Okul müdürümüz mesaisi-
ni tamamlamış, odasının kapısını kilitlemiş dışarı çıkarken,
“Akşam akşam bu koyu sohbet de ne böyle?” der gibi bir yüz
ifadesiyle gülümseyerek ve başı ile selâm vererek yanımızdan
geçti. Aliye yüreğindeki samimiyeti aksettiren bir ses tonuyla
bir mesele daha açtı:

“Hocam, çok vaktinizi aldım. Ancak size bir mesele daha
açmak istiyorum. Günümüzde çeşitli gruplar var. Bunların
bir kısmını hiç sevmiyorum. Bunlar insanlara kendi fikirle-
rini aşılıyorlar.”

“Bak Aliye, insan, duyguları ve öfkesiyle hareket ederse,
doğru kararlar alamaz; doğru hedeflere varamaz. Netice iti-
bariyle sen ve ben, herkes, bir gruba veya bir kesime men-
subuz. İnsanlar birbirlerine hak-hukuk sınırları içerisinde
hoşgörüyle bakabilmeli. Nefret etme, hissî bir tutumdur.
Muhabbetin gözü kör olduğu gibi nefretin de gözü kördür.

337

Mum Işığında SON MAHNI

Muhabbet dosttaki kusuru, nefret ise dost görmediğimiz
kimsedeki güzelliği göremez. Gerçeğin peşinde olan bir in-
sana düşen, duyguları ve öfkesiyle değil, aklı, mantığı ve vic-
danıyla hareket etmektir.”

“Hocam haklısınız; ancak nerede bir başörtülü görsem,
ondan nefret ediyorum!”

“Aliye, sen Hz. Fatıma’yı sever misin?”
Yüzüme mânalı mânalı baktı:
“Elbette severim, hocam!”
“Aliye, Hz. Fatıma başörtülü değil miydi?”
Mahcup bir gülümsemeyle başını önüne eğdi:
“Başörtülüydü, hocam.”
“Aliye, ben senin yerinde olsam, nerede bir başörtülü

görsem Hz. Fatıma’yı hatırlarım.”
Başını kaldırdı, meseleyi tamamen kabullenen bir gü-

lümsemeyle “Evet, hocam!”dedi ve saygısını beden dili ile
ifade etmek ister gibi başını sağ tarafa eğerek ekledi:

“Hocam, çok teşekkür ederim. Gerçekten güzel bir soh-
bet oldu. Kusura bakmayın, vaktinizi aldım. Gene görüşmek
dileğiyle… Size iyi akşamlar.”

“Sana da iyi akşamlar, kafana takılan bir mesele olursa
yine beklerim.”

Yanımdan ayrılıp giderken yüz ifadesinden yüreğinden
benliğine yayılan huzuru okuyordum. Sol elinin dışını sağ
avucunun içine almış, başı hafif öne eğik bir hâlde çıkış ka-
pısının merdivenlerinden inerek uzaklaştı. Ne kadar saygılı,
hanımefendi bir öğrenciydi! Bu sohbet, ondaki cevheri orta-
ya çıkarmıştı. Bir vefalı insan, yarım saatlik bir konuşmayla
buluşma çizgisine gelmiş, muhabbet ve hürmet dolu bir ruh
hâliyle de ayrılmıştı. Ben ona sadece aklımın elleriyle yüre-
ğimden derdiğim bir demet doğru söz sunmuştum. O ise,
bunun karşılığında yüreğini kuşatan surları yıkmış, muhab-
bet kabiliyetini ve fedakârlığını ispat etmişti.

338

EĞİTİM-BİR-SEN

Elimdeki dosya ve kitabı öğretmenler odasındaki dolabı-
ma bırakıp dışarı çıktım. Üzerine hafif bir sisin çöktüğü okul
bahçesindeki çam ağaçları, aydınlatma lambalarının ışığıyla
bambaşka bir görüntüye bürünmüştü. Bu manzara, gittikçe
rengi koyulaşan akşam karanlığında insan ruhuna sırlı bir
huzur aşılıyor, sanki beklenen bir müjdenin fısıltılarını ba-
rındırıyordu.

Akşam derinleşip gece olacak; belki gece daha da kara-
racaktı. Olsun! Ne kadar kararsa da, bu karanlığın bir ni-
hayeti olacaktı. Alaca karanlık bir doğuşa analık yapacak,
yeryüzüne körpe bir şafağı hediye edecekti. O şafak başını
kaldırıp yükselecek, yeryüzünü ışığıyla dolduran ve doyuran
ve renkleri, desenleri, şekilleri gün yüzüne çıkaran pırıl pırıl
bir güneş olacaktı. İşte bu düşünceler, ümit ve bekleyişin iç
terennümleri, derin bir yakarışın ahenkli güftesiydi.

*
Aliye, dört ay sonra ilk yarıyıl bitince mezun oldu.
Mayıs ayında okula ziyaret için gelmişti. Onu okul bah-

çesinde gördüm ve “Bak hele, kimler gelmiş!” diyerek yanına
doğru gittim. O da gülümseyerek yanıma geldi. Saygısından,
samimiyetinden hiçbir şey eksilmemişti. “Hoş geldin.” de-
dim. Ayaküstü hâl-hatır sorarken, yanımıza tebessüm ederek
bir kız öğrenci yaklaştı. “Bu kim?” dedim. “Kardeşim, ho-
cam, Zehra. Hazırlık sınıfında okuyor.” dedi. Okul bahçesin-
de uygun bir yer bulup oturduk ve serin bir Mayıs akşamında
sıcak bir sohbete daldık.

Ertesi yıl Zehra’nın da dersine girdim. O da ablasıyla aynı
karaktere sahip saygılı, samimi, güler yüzlü bir öğrenciydi.
İzne gittiği zamanlar Aliye’ye selam gönderirdim. Sonunda
Zehra da mezun oldu.

Onları görmeyeli yıllar oldu. Her mezun öğrencim gibi
onları da görmeyi çok arzuluyorum. Emek verdiğiniz fidan-
ların bir gün meyveye durduğunu görmek ne güzel bir şey!

339

Mum Işığında SON MAHNI

HER ŞEYE RAĞMEN

Ayla ÖZBAL

Yaşından fazla gelişmiş bedeniyle koca bir bebek görün-
tüsündeki çocuk, okul bahçesinin hemen yanından geçen
küçük kanalizasyon suyunda, elindeki bir çöple oynayıp du-
ruyordu. Eline yüzüne dağılmış çamurlar arasında öylesine
masum öylesine sevecendi ki!. Orada oynamaması gerekti-
ğini sonuçsuz çabalarımla anlatmaya çalışırken, gözlerinde
anlaşılamadığımı kocaman harflerle yazılmış bir metin gibi
okuyabiliyordum. Dikkatini pis sudan uzaklaştırmak için,
bütün şirinliğimle;

-Merhabaaa, ben Ayla senin adın ne? diye sorduğumda,
- Fatiii dedi.
Fatih’in iki yıl sonra hayatımın en temel noktasında var

olacağını, ona sevgiyle bağlanacağımı bilmiyordum o za-
manlar.

Neredeyse omuzlarından dışarı taşacak gibi duran kafa-
sıyla Fatih, bezden yapılmış sevimli bir kukla gibiydi. Göz
kapaklarının ucundan gökyüzüne doğru kıvrım, kıvrım
uzanan kirpiklerinin uçlarına altın yaldızlar serpiştirilmişti
sanki. Her göz kırpışında yelpaze gibi yüzünü havalandırıp
dururken kirpikleri, dökülecek yaldızları her an bekleyebi-
lirdiniz. Teninin bu kadar aydınlık olması belki de bu yıl-
dızlardan, bu yaldızlardandı. Ekimsiz tarla rengindeki göz-
lerinde sarı yapraklı, beyaz yapraklı küçük yabani papatyalar
yüzlerce, binlerce benek, benekti… yorgun, mahcup, birazda
arsızca bakıyordu. Ayıp kavramı onda gelişmediği için utan-

340

EĞİTİM-BİR-SEN

mıyordu da. Yoksa pantolonunu ortalık yerde indirmez, kız-
ların eteklerini havalandırmaz, bizlerin ayıp saydığı şeyleri
kendini mükafatlandırırcasına eğlenerek yapmazdı. Fatih
duygularını diğer çocuklar gibi hatta daha coşkulu yaşıyor-
du. Tüm engellerine rağmen konuşmak istiyor, peltek dili
ise onun bu isteğini büyük bir dalgakıran gibi engelliyordu.
Ağzının içinde mayalı bir hamur edasında büyüyen kelime-
ler dudaklarının arasında anlamsızlaşıyor, bütün bedenini
kelimelerin emrine çaresizce verse de çabaları hep boşa çı-
kıyordu. Fatih soruyor fakat aldığı cevabı daha sırtını dön-
meden unutuyordu. Bir soru ve cevap için dakikalarımızı
hatta saatlerimizi harcıyorduk. Masumiyeti yüreğimi daha
da fedakar yapıyordu. Her ayrıntısını incelediğim yüzünün
yarısı ifadeli yarısı ifadesiz gibiydi. Gülerken, konuşurken
mimikler sanki bir tarafta toplanıyordu. “Yüz felci geçirmiş
olabilir mi?” diye zaman zaman kendime sorsam da, bu ay-
rıntıya sadece benim dikkat ettiğimi başka insanlarla paylaş-
tığımda fark ediyordum.

Okulun ilk açıldığı gün onu mavi önlüğü ile bahçede
gördüğümde yaşının yedi olduğunu bilmediğimden, şaşır-
mıştım. Hareketleri, konuşması hiç okul çağındaki bir ço-
cuğu çağrıştırmıyordu. O yıl Fatih çevresindeki herkes için
büyük bir yılgınlık oldu. Çok dayak yiyor, iteleniyor, tersleni-
yor, birçok şeyden mahrum bırakılıyor, mahrum kalıyordu.
Büyük çocukların öğrettiği şeyleri, ayıp olduğunu bilmeden
yapıyor yaptıklarıyla da gurur duyuyordu. Fatih hiçbir anne
babanın hatta öğretmenin istemeyeceği kadar sorunluydu.
Sene başında rehberlik merkezine gönderilmiş ve oradan
gelen öneriye göre de ana sınıfına alınmıştı. Bu demekti ki
önümüzdeki yıl birinci sınıf kaynaştırma grubunda olacak ve
onu ben okutacaktım. Fatih gergindi, yırtıcıydı, kavgacıydı,
hatta tehlikeliydi. İnsanlar bana alaycı nidalarla bakalım ne
yapacaksın önümüzdeki eğitim yılı diyorlardı. Büyük bir ön
bilgi hatta daha çok ön yargıyla bir sonraki eğitim ve öğretim

341

Mum Işığında SON MAHNI

yılını bekliyordum. Şimdiye kadar duyduklarım, gördükle-
rim ve bildiklerimle Fatih’e karşı stratejiler üretmiş, gardımı
almıştım.

Yaz tatili bitmiş hayatımın en büyük deneyimi olacak
yeni bir eğitim-öğretim yılına başlamıştım. Fatih elleri ce-
binde büyük adam edasında yeni ayakkabılarını taşlara kimi
zamanda ayağına gelen toplara vurarak bahçede dolaşıp du-
ruyordu. Ayakkabılarını ters giydiği çarpık yürümesinden
belliydi. Zil çalıp öğrenciler sıra olduğunda Fatih eski arka-
daşlarının yanına geçmiş bekliyordu, öğretmeni:

-Senin yerin burası değil. Sen birinci sınıftasın, dedi.
Oysa ki onun kafasında geçen sene birinci sınıf olduğu

için şimdi iki olması gerektiği yazılıydı. Kendinden küçük
çocukların arasına girmek istememiş yine çıldırtan inatçı ıs-
rarıyla kendi arkadaşlarının yanına sıra olmuştu. Artık onu
ordu gelse oradan alamazdı. Öğretmeninden korunma ve sı-
rasında kalması gerektiği talimatını beklerken, öğretmeni:

- Hayır artık ben senin öğretmenin değilim. Bu senin öğ-
retmenin, diye beni gösterdiğinde bocaladı. Ben onun için
sokakta, okul bahçesinde zar zor kuracağı iki cümle uğruna
bütün vücudunu harcadığı biriydim. Şimdi öğretmeni ol-
muştum. (Onun dünyasında herkesin tek rolü olabilirdi an-
cak. Öğretmen öğretmen olarak, anne anne olarak arkadaş
arkadaş olarak var olmalıydı hep.) Bakışlarında güvensizli-
ğini seziyordum. Ürkmüş ve çekinmişti. Gülümseyerek gü-
lümsetmeye ve rahatlatmaya çalıştığım Fatih uzattığım elimi
ısrarla tutmuyor, bedenini geri çekiyordu. Ailesinin ve eski
öğretmeninin yönlendirmesiyle çok güç sınıfa sokulmuş,
benim için ise kabus dolu günler başlamıştı.

İlk ay sınıfın durumu savaş meydanını andırıyordu. Sa-
kin davranmama rağmen artık yavaş yavaş yılmaya başla-
mıştım. Fatih bütün zamanımı alıyor onu kontrol etmem
imkansızlaşıyordu. Diğer çocuklarla yeteri kadar ilgileneme-

342

EĞİTİM-BİR-SEN

menin sıkıntısını ise içimde çözümsüzce yaşıyordum. Fatih
için alınan her önlem onun yeni keşifleriyle yetersizleşiyor,
beni de her geçen gün zorluyordu. Ağzına, acı tatlı yumu-
şak sert demeden sürekli bir şeyler alıyor, onu henüz yakala-
yamadan, göğsüne vurduğu elleriyle çar çabuk yutuyordu.

- Acı değil mi Fatih? Neden bunu yiyorsun dediğimde,
- Acı diiiil ööötmenimmmmmm. Diyordu.
Bu çocuğun tat alma duyusu da çalışmıyordu sanırım.

Zehirlenebilir korkusu içime her gün daha fazla yerleşiyor
ama kurtaramadığım şeyleri yemek bir yana adeta yutan Fa-
tih’e hiçbir şey olmuyordu. (Renk, renk oyun hamurlarına
midesi alışmış olmalı.)

Derste yeni bir fiş öğrenmiştik. Öğrenciler cümleyi
okurken, Fatih sessizliğini birden bozmuş, kulak memelerini
çekerek, aynı anda da çığlık atmaya başlamıştı. Bir an bütün
sınıf ne olduğunu anlayamadığımız için korkmuştuk. Böyle
ani olayları ders içinde sık yaşadığımız için zamanla etkisiz-
leştirmeyi de öğrenmeye başlamıştım.

-Hadi çocuklar Fatih’i taklit edelim, dedim. Bütün sınıf
ve ben kulak memelerimizi çekerek çığlık attık. Birkaç sani-
ye sonra tıp dediğimde ise Fatih’te dahil herkes sustu.(Kısa
sessizliğin verdiği o anlık huzur hiçbir şeye değişilemeyecek
kadar değerliydi.)

-Hadi bakalım şimdi şu fişi okuyalım. Bunu defalarca
yaptık. Bağırdık, sustuk, fiş okuduk. Bağırdık, sustuk, fiş
okuduk..

O gün yeni bir oyun öğrenmiştik aslında. Önce kulakla-
rımızı çekiyor bağırıyor, sonra tıp yapıp fiş okuyorduk. Dışa-
rıdan biri görse ne derdi bize yada bana bilemiyorum.

Fatih’i önemsemiyormuş gibi davranıyor, yaptıklarının
anormal olduğunu hissettirmiyordum.(Aslında gerçekten
önemsediğimi ben de bilmiyordum henüz.) Diğer sınıftaki
çocuklarla görüşmeler yapıyor, Fatih’e karşı anlayışlı ve seve-

343

Mum Işığında SON MAHNI

cen yaklaşmalarını, onun gibi bir kardeşleri olsaydı muhak-
kak ki çok üzüleceklerini, ona ağabey, abla gibi davranmaları
gerektiğini anlatıyordum. Onu sevelim, oyunlarımıza alalım,
kötü şeyler öğretmeyelim, vs. Sözlerin yaşamda çok etkili ol-
madığını bildiğim içinde bu konuda çocuklara model olma-
ya hazırdım. Fatih’e karşı sakindim. Sabırlıydım. Aynı soruyu
onlarca kez sorsa da, onlarca kez yanıtlıyordum. Teneffüsler-
de tüm çocuklar, Fatih ve ben bahçe içerisinde rüzgar gülü
gibi dönüp duruyorduk. Zamanla çocuklar Fatih’i dışlama-
mayı öğrendiler. Ve Fatih onlara, onlar Fatih’e alıştı.

Bir gün hayat bilgisi dersinde:
-Çocuklar ant, söz vermek yemin etmektir. Biz her gün

andımızı bahçede okuyoruz ama siz henüz bilmiyorsunuz.
Hadi andımızcılık oynayalım. Dedim.

Çok sevindiler. Herkes tahtaya kalkıyor andımızı arka-
daşlarına okutuyordu. Sıra Fatih’e geldiğinde oda diğerleri
gibi kalktı ve sınıfın ortasına geldi, birazda korunmak ister-
miş gibi bana yakın durdu. Eğildim. Gözlerimizi aynı hizaya
getirerek, ellerinden tuttum:

- Fatih şimdi ben senin arkanda duracağım. Önce ben
söyleyeceğim, sonra sen benim söylediklerimi arkadaşlarına
yüksek sesle tekrar edeceksin, arkadaşlarında senin söyle-
diklerini tekrar edecekler. Anlaştık mı?

- Tamam ööööötmenim dedi.
O gün uzun uzun andımızcılık oynadık. Ve bunu gün-

lerce yaptık. Zamanla Fatih’in ezberi kuvvetlenmiş, diğer öğ-
renciler ise çoktan öğrenmişti. Artık yardım almak isteme-
yen Fatih takıldığı yerde gelen desteğe bile itiraz ediyor, bana
sarılarak,

-Yaaaaaaa sööleme öööötmenim diyordu. Kışın o soğuk
aylarında andımızcılık oyunu bizi hem eğlendiriyor hem
güldürüyordu. Nöbetçi olduğum birgün öğrencilerimden
birinin andımızı okutmasını istediğimde tüm sınıfla birlikte

344

EĞİTİM-BİR-SEN

oda parmak kaldırarak ööötmenin, ööötmenim dedi. Biraz
heyecan birazda korkuyla Fatih’i yanıma çağırdım. Merdive-
nin en üst basamağına çıktı, elleri yanda hazır olda bekledi.
Yarı ifadeli yüzüyle, ağzında büyüyen diliyle, masum gözle-
riyle, tenindeki yıldızları yaldızlarıyla;

Gunadınnnn aaakadaşlaaaa. (Günaydın arkadaşlar) Diye
andımıza başladı. Önce hafiften gelen kıkırdaşmalar sonra
artınca, sert bir uyarı yaparak her kesin daha ciddi olmasını
sağladım.

-Tüüüüküüüüümmmmm (Türküm)
-Dooğuuuuyummmmm (Doğruyum)
-Çaııışkanımmmmmmm. (Çalışkanım) Diye devam edip

giden anda ağzından çıkan her kelime bir kelimeye referans
ediyor gibi geliyor ama çokta iyi anlaşılamıyordu. Şaşırdığı tek
yerde sessizce ona fısıldadığımda sınıftaki oyun gibi okulca
oyun oynadığımızı sanacak ve boynuma sarılacak diye ödüm
koptu. Ama Fatih tüm ciddiyetiyle aldığı görevin bilincinde
okumasına devam etti. Tören bittiğinde bütün öğrenciler ve
öğretmenler Fatih’i alkışladılar. Baş belası denilen, sorundan
öte büyük sorun olan, zekası yetmeyen, davranışları bozuk,
itilen, dışlanan bu çocuk, gözle görülebilen bir başarıya imza
atmıştı. Gurur duyuyordum. Hem kendimle hem onunla.

Başını ellerinin arasında saklayarak vuuuumaaaa ööött-
tmeninm (vurma öğretmenim) dediği günleri hatırlıyorum.
Canının yanmasını istemiyor, yalvarırcasına korkuyla göz-
lerime bakıyor bir köşeye siniyordu. Evde, okulda, sokakta
her yerde Fatih’in canı acıyordu. Hep vuuumaaaa (vurma)
diyordu. Ellerimin ona vurulmak için uzatılmadığını zaman-
la öğrendi. Gösterdiğim sabra her kes kadar bende zaman
zaman şaşıyordum. Kırılma noktasına geldiğim, yüreğimin
patlayacağını sandığım anlarım sayılamayacak kadar çok
oldu. Bazen arkadaşlar sende Hazreti Ömer sabrı var Vallahi
diyorlardı. Bende kimin sabrı vardı bilemiyorum ama Fatih

345

Mum Işığında SON MAHNI

ona değer verdiğimi, onu sevdiğimi hissediyor, günden güne
bana bağlanıyordu. Ders dışındaki boş zamanlarımı hep ona
ayırıyordum. Küçük hediyeler alıyor onun kendi halindeki
tuhaf sevinmelerine seviniyordum. Hayallerime ortak edi-
yor, hayaller kurdurtuyordum, gözlerimizi kapatıp rüyalar
görüyor, gördüğümüz rüyaları resme döküyorduk, renk renk
arabalar alıyor, uzun uzun evler yapıyor, elma ağaçlarından
kırmızı yeşil elmalar topluyorduk. Bir gün babaannesi okula
geldi. O yaşlı gözlerde minnettarlığı, şükranı, saygıyı ve te-
şekkürü gördüm. Evde, “Öğretmenini seviyor musun?” Diye
sorduklarında.

-Ööötmenimi dünnalaaaa kadaaa seviyoommm. (Dün-
yalar kadar seviyorum.) Diyormuş. Bende onu dünyalar ka-
dar seviyorum.

Fişleri öğrenemedi ama tanıyordu. Aylar sonra kelimeleri
de tanımaya başladı. Fatih gelişecekti. Ağır, ağır gelişiyordu
da zaten. Toplu etkinlik dersinde aç kapıyı bezirgan başı oyu-
nunu öğretmiştim. Fatih’te kapı başı iki öğrenciden biri oldu.
Ona muz, arkadaşına da kiraz ismini taktım. Şarkı söylenip
üçüncü sıçan kapıya sıkıştığında Fatih kendi arkasına geç-
mesini istediği öğrenci için başka alternatif yaratmaksızın!
“Muss mu? Muss mu?” diye soruyordu. Ama diğer öğren-
ciler arkadaşının kiraz olduğunu öğrenmiş ve hepsi kiraz
kapısına sıralanmışlardı. Fatih üzülüyordu.

-Yaaaa ööötmenim meeen yaaaanız kaaadım. (Ben yal-
nız kaldım.) diyordu.

-Üzülme Fatih ben senin arkanda olacağım. Dediğimde
biraz sıkıntsını attı. Oyun bitmiş kapıların çekişmesine sıra
gelmişti. Diğer on öğrenciye karşı ben ve Fatih tüm kuvve-
timizi kullandık ama yine de yenildik. Ben düştüm. Fatih’te
benim üzerime düştü.. Fatih;

-Ööötmenim düşşşdüükkk, dedi. Diğer çocuklarda ken-
dilerini yere attı ve hepimiz gülüşmeye başladık. Bu oyunu

346

EĞİTİM-BİR-SEN

birkaç gün sonra tekrar oynadığımızda Fatih yine kapı başıy-
dı. Bu kez adı elma, arkadaşının ki ise armut oldu. Adını tam
öğrenemeyen Fatih:

-Ben neyim ööötmeninn diye soruyor, elma yanıtını
ardına dönmeden unuttuğundan büyük bir sıkıntıyla, “Ya-
aaa ben neydim öööötmenim” diye yine soruyordu. O gün
elma olduğunu hiç öğrenemedi. Ve her kapıya sıkışan sıçana
“Musss mu? Muss mu?” deyip durdu. Fatih böyleydi. Öğre-
niyor bazı kelimelere bazı davranışlara kimi zaman günlerce
takılı kalıyor, bazen de anında unutuyordu.

Fatih ve ben kozmik evrenin sevgi halkası içerisinde ku-
şatılmış iki yıldız gibiydik. Aramızda güven, bağlılık ve şef-
kat vardı. Bu, Fatih’e yaramıştı tıpkı bana yaradığı gibi. “Öö-
ötmenim beni evine götüüü” diyordu. Evime götürecek ona
patates kızartacak, meyve suyu ikram edecek ve dondurma
alacaktım. Ama Fatih daha fazlasını istiyordu, kalmak ve ya-
nımda uyumak. Sevgiye açtı. Verdiğim sevgi ise yetmiyordu
belliki. Ben, annesinden izin alması gerektiğini, evime ge-
lebileceğini ama kalmasının doğru olmadığını söylesem de
ikna olmuyordu.

Şimdi tatildeyiz. Onu özledim. Beni sabırsızlıkla bekle-
diğini hissediyorum. Hayatımın merkezinde var olan bu ço-
cukla bir yıl daha birlikteyim. Önümüzdeki yıl hem öğrenme
hem de davranış kazanma bakımından daha iyi olacak. Diş
macununu önceleri yese bile şimdi fırçanın üzerine koyma-
sını öğrendi. Teşekkür etmesini, arkadaşından malzeme is-
terken rica etmesini öğrendi. Ayakkabılarını ters giymemeyi
öğrendi. (Bende sık sık yırtık ayakkabılarını boyayarak ödül-
lendiriyorum.) Ööötmenim çooo hoşunuz (öğretmenim
çok hoşsunuz.), diyerek iltifat etmesini öğrendi. Sıra olmayı,
arkadaşıyla el ele tutuşarak sınıfına koşmadan yürümesini
öğrendi. Bağırmamayı, paylaşmayı, şarkıları öğrendi. Öğret-
meniyle “Ali Babanın Çiftliği” şarkısında dans etmesini, en
önemlisi, yemek dışında başka bir şey yememesi gerektiğini

347

Mum Işığında SON MAHNI

öğrendi. Eminim ki zekası zamanla ağır, ağır da olsa gelişecek
ve hayatı başkalarına dayanmadan kendi başına sürdürmeyi
de öğrenecek. Gözüm arkada gideceğim. Onu kim okutacak?
Onunla kim ilgilenecek? Keşke biraz daha zamanım olsay-
dı. Sokaktan geçerken öğretmenine kendini göstermek için
cama burnunu yapıştıran bu çocuğu başka yerlerde, zaman-
larda da seveceğim.

Hayatımın en büyük deneyimi diyebileceğim bir insan
Fatih. Yaşına göre geç ve zor öğrenen, özel eğitime muh-
taç bu çocuk evrendeki diğer canlılar gibi sevgiyle gelişip,
güzelleşti. Onu sevmek için nedenler aradığım ilk zaman-
larımızda hep hayal kırıklığı yaşadım. Sonra nedensiz sev-
meyi hatta tüm kötü koşullara rağmen sevmeyi öğrendim.
Her şeye rağmen sevgi görüşüm Fatih’le ortaya çıktı. itilen,
tartaklanan bu çocuk toplum tarafından diğerleri gibi olma-
dığı için dışlandı. Her kesin dışına çıktığı günlerde benim de
içime düştü. Ve ben onu her şeye rağmen seviyorum.

348

EĞİTİM-BİR-SEN

ÖĞRETMEN OLMAK

Behice ALTINOK

İlkokula giderken başlamıştı öğretmenlik hayalim. An-
nemden sonra, benim için en fazla emek veren kişi, öğret-
menimdi çünkü. Aynanın karşısında saçlarımı tarayıp, öğret-
menim gibi konuşuyor, O’nun hareketlerini taklit ediyordum.
Evimizin salonunun kapısını açıp, “Günaydın çocuklar, otu-
run” diyerek boş salondaki masaya oturuyor, kendi kendi-
me ders anlatıyordum. Sokakta, mahalle arkadaşlarımla da
hep“öğretmencilik” oyunu oynuyor, bu oyunda da, ilkokul
öğretmenim “Latife Öğretmen” oluyordum.

Öğretmen olmak, benim için çocukluğumdan beri bir
tutku, bir özlem, bir amaçtı. Yarınlarım için; duruşumu, saç-
larımı, plan defterimi, ta çocukluk yıllarında hazırlamıştım
ben…

Hep bu hayalimle çıktım hayat merdivenlerinden. Ahmet
Haşim’in dediği gibi: “Eteklerimde bir yığın yaprak”…Eğiti-
me, bilgiye susamış çocuklarıma, öğrencilerime sayfa sayfa,
satır satır verecektim bu bilgi yeşili yaprakları... Onların ku-
rak ve tek renk olan dünyaları, bilgi ve irfanın yeşilliğine ka-
vuşacaktı.Kara tahtanın başında, elimde beyaz tebeşirimle,
minik yüreklerdeki cehalet karanlığını silecektim. Her ne-
fesimde, tebeşir tozunun keskin kokusunu hissedecek, dim-
dik ve kararlı bir duruşla “Haydi çocuklar, derse başlayalım”
diyecektim. Gözlerimi, öğrencilerimin gözlerindeki istek ve
pırıltı ile besleyecek, yarınların ufuklarını aydınlatacak gü-
neşleri hissedecektim.

349

Mum Işığında SON MAHNI

Öyle ya! Her şey, yarınları şekillendirecek ilim mimar-
ları içindi. Finaller öncesinde, uykusuz kalmak, sınav gün-
leri yorgun bedenini, kalabalık minibüslerde birkaç santime
sığdırmak…Sınav öncesinde “Allah’ım yardım et!” duasında
bile o küçücük eller, o masum bakışlar için de bir dua gizliydi
aslında.

Evet, işte bu sınavla, öğretmen olarak gideceğim yer bel-
li olacaktı. Çocukluğumdan bu yana, öğretmen olmak için
adım atacağım son basamaktı belki bu… Bir adım sonra,
kara tahtam, masam, plân defterim; en önemlisi, yürekleri
sımsıcak, somut ve canlı, “Öğretmenim” diyecek öğrencile-
rim beni bekliyordu. “Anaokulu öğretmenliği” bölümünden
mezun olmuştum. Minik gelincikleri yetiştirme vakti gel-
mişti artık. Sınavdan çıkınca, “Acaba, yine öğretmencilik mi
oynuyorum?” diye düşündüm bir an… İçimde sonsuz bir se-
vinç ve huzur vardı. Bu sevincimle karışık bir heyecan, an be
an içimi titretiyordu. Benim gelinciklerim, yurdumun hangi
köşesinde, hangi toprağında beni bekliyordu acaba?

Nihayet o gün geldi. Evet, cam fanusun içinde dolaşan
parmaklarım, okulumu seçmişti.” Konya Tuzlukçu Şehit Ce-
malettin Şekerci İlköğretim Okulu”… Nasıl bir yerdi, öğren-
cilerim nasıldı acaba? Eve gelip, yıllarca ders anlattığım boş
salona baktım. Sonra da aynaya…” Hoşçakalın, tayinim baş-
ka bir yere çıktı.” demek geliyordu içimden. Beni bekliyordu,
heyecandan minik yürekleri titreyen gelinciklerim. Onlar
da benim saçlarımı, çantamı, ders anlatışımı taklit edecek-
lerdi. Ben ne öğretirsem, yarınlarda benim sözlerimi söyle-
yeceklerdi. Üzerimdeki sorumluluğun ciddiyeti ve güzelli-
ği, çepeçevre sarmıştı beni. Ve bir kuşluk vakti, Konya’dan
Tuzlukçu’ya doğru yola çıktım. Avucumun içindeki mendil,
sevinçten mi, yoksa ailemden ayrılacağım için mi ıslanmıştı,
tam olarak bilemiyordum. Otobüse bindiğimde, gözlerimin
önünde uzayıp giden yola baktım. Kesik kesik çizgiler, bir
türlü bitmek bilmiyordu. Kavuşmalıydım artık öğrencileri-

350

EĞİTİM-BİR-SEN

me. Akşehir’deki eski garajdan, Tuzlukçu minibüsüne bin-
dim. Yanıbaşımda, kocaman bir halı tezgâhı vardı. Nerede,
nasıl inecektim hiçbir fikrim yoktu. Yol uzadıkça uzuyor,
koskocaman ova, ufuk çizgisiyle birleşmiş gibi görünüyordu
Bir müddet sonra, minibüs şoförünün:

-İşte, ineceğin okul burası öğretmen hanım! sözleriyle
irkildim. Ne garip! Yıllardır özlemini duyduğum okulum,
şu an karşımda duruyordu. Bir an duraksadım.İleride gör-
düğüm okul silueti, yaklaştıkça gözümde daha da güzelleş-
ti. Okul müdürünün kapısını çalarak, içeriye girdim. Daha
önce, hep öğrenci olarak çaldığım kapıları, şimdi öğretmen
olarak çalıyordum. Artık bir öğretmendim. Gururlandım.
Derin bir şükürle, “Aferin bana” diye geçirdim içimden.

Okul müdürü ile tanıştıktan sonra, sınıfımı görmek iste-
diğimi söyledim. Okulun batı cephesine bakan, üç pencereli,
büyük bir sınıftı.

Okul müdürü:
-Eksiklerimiz var Hoca Hanım, ama siz geldiniz ya, onla-

rı da birlikte tamamlarız İnşallah, dedi.
-“Tabiî hocam, elimden geleni yaparım” dedim bir an…

Bu cümle, öğretmen olan “Ben”’in öğretmenlik hayatının ilk
cümlesiydi. Öğretmen olarak yapacağım her şeyi özetliyor-
du aslında. Gücümün yettiğince, alnımdan ter akıtarak, öğ-
rencilerim için her şeyi yapacağım demek istiyordum.

Okul müdürü:
-On beş öğrenci kayıt oldu hocahanım, Muhtar Bedi

Emminin torunuyla, Kabakçıların çocukları da pazartesi
günü okula yazılacak, dedi. Doğru ya! Pazartesi günü okul-
lar açılacaktı. Allah’ım, pazartesi çabuk olur inşaallah diye
içimden dua ettim. Öğrencilerimin hepsini de çok merak
ediyordum.

Daha sonra, okul müdürü ile beraber okulumu gezme-
ye devam ettik..İki katlı, sarı boyalı şirin bir okuldu burası.

351

Mum Işığında SON MAHNI

Sadece, dış yüzeyindeki sıvaları biraz dökülmüştü o kadar.
Ama olsun!Minik gelinciklerimin yüreklerinin ve yüzlerinin
güzelliği ile, orası da pırıl pırıl parlayacaktır dedim içim-
den…Bunu, tüm benliğimle hissediyordum.

Müdür bey ile vedalaştıktan sonra, okulun bahçesine
çıktım. Ayakkabımdan çıkan sesler, “Hoş geldin öğretme-
nim.” der gibiydi. Mutluydum.Kendimden emindim. Pazar-
tesi günü, büyük bir buluşma olacaktı.

Bekledim…Pazar günü erkenden uyandım. Vakit geç-
mek bilmiyordu sanki. Tuzlukçu’da kiraladığım ev, küçücük
ve çok şirindi.İki tane de ev arkadaşım vardı. Ayşe ve Rabia,
Tuzlukçu’nun Konarı ve Kundullu köylerinde görevliydiler.
Pazar günü, onlarla hep yarın yapacaklarımız hakkında ko-
nuştuk. Sonra da üniversite hocalarımızdan, okullarımızdan
bahsettik. Gece, vakit epey geç olmuştu. Heyecandan uyuya-
mıyorduk.

Sabah olunca, cep telefonunun sesiyle hemen uyandık.
En güzel ve en temiz giysilerimizi valizlerden çıkardık. Ar-
kadaşlarım, köy minibüsünü bekleyeceklerdi. Ben onlardan
ayrılarak, okuluma doğru yürüdüm. Yolda, benimle birlikte
yürüyen öğrenciler vardı.İki tane anasınıfı öğrencisi, mavi
önlüklü abla ve ağabeylerinin arasında kırmızı önlükleri ile
yürüyor, bu halleri ile, tarlalarda, ovalarda açan gelinciklere
benziyorlardı. Aslında, birlikte güneşe yüzünü dönen çiçek-
ler gibi, ışığa, güneşe, yarına doğru yürüyorduk. Hepimiz
bunun farkındaydık. Öğrencilerim de ben de…

Bunları düşünerek, adımlarımı biraz daha sıklaştırdım.
Ders zilinin çalmasına on dakika vardı. Okula geldiğimde:

_İşte, dedim. Bu sesler, bu çığlıklar, bu itişmeler benim
aradığım! Ben onlara doğruyu öğreteceğim.İçeri girince,
sevmeyi, paylaşmayı, birbirlerine zarar vermemeyi öğre-
necekler. Aynı sıralarda oturacaklar, itişmeyecekler! Bir an,
anasınıfı öğrencilerine baktım. Okul müdürü:

352

EĞİTİM-BİR-SEN

-Öğretmeniniz geliyor deyince, hepsi birden bana bak-
tıklar. Gelinciklerimin gözlerindeki ürkek ama sevinçli ifa-
deyi hemen fark ettim. Gülümsedim.

-Merhaba çocuklar!demekle yetindim.İçimden ise, hep-
sini kucaklayıp öpmek geliyordu. Onlara dönerek şöyle ses-
lenmek istiyordum:

-Merhaba benim gelinciklerim! Yarınlarım, her ne öğ-
rendiysem sizlere öğreteceğim merak etmeyin…

Biraz sonra zil çaldı. Diğer öğretmen arkadaşlar da yanı-
ma geldiler. İstiklal Marşımızı ve andımızı gururla söyledik.
Göz ucuyla öğrencilerime baktım. Ağızlarını kıpırdatıyorlar,
çantalarını da sımsıkı tutuyorlardı. Daha sonra, bütün öğ-
renciler, sırayla içeri girdiler. Öğretmen arkadaşlar da, “iyi
dersler” diyerek yanımdan ayrıldılar. Sınıfımın kapısına
geldiğimde, duraksadım. Evimizdeki salonun kapısı değildi
burası… Nefes alan, düşünen, anlayan minik yürekler, beni
bekliyorlardı. Derin bir nefes alarak “Besmele” çektim. Sını-
fımın kapısını açtım. Öğrencilerim minik sandalyelere otur-
muşlar, şaşkın gözlerle bana bakıyorlardı. Yanlarında duran
anne ve babaları, benimle tanıştıktan sonra, tek tek dışarı
çıktılar. Heyecanla bir nefeste:

-Merhaba çocuklar, benim adım Behice öğretmen; haydi
siz de bana isimlerinizi söyleyin dedim. Hepsi sırayla konuş-
tular: Adım Dilek, adım Eren, adım Ümmü, adım Mehmet,
adım Ayşe, adım İhsan…

Öğrencilerimden Eren, “r” harfini söyleyemiyor, “Eğen”
diyordu. O kadar tatlı söylüyordu ki, onu öptüm. Tabii di-
ğerlerini de…Öğrencilerimizle birbirimize hemen alışmış-
tık. Hiçbiri ağlamadı ve eve gitmek istemedi. Makaslarını,
kağıt ve kartonlarını da getirmişlerdi. Gururla birbirlerine
gösterdiler. Daha sonra, birlikte “sandalye kapmaca” oyunu
oynadık; hopladık, zıpladık. Sanki, yıllar öncesinden birbiri-
mizi tanıyorduk. Aramızda tarif edilemeyen ama hissedilen

353

Mum Işığında SON MAHNI

bir bağ vardı.Çok yoruldular; çok susadılar. Suluklarından su
içmek istiyorlardı. O gün öğrencilerime izin almayı öğret-
miştim. Öğrencim Dilek:

-Biz suyu kuyudan çekeriz öğretmenim, bahçemizde
kuyu var; sana da getireyim mi? dedi. Ben de :

–Tamam getir bakalım !dedim.
 Eren:
-Öğğetmenim, bizim evimiz Diğeğe çok yakın! Biz hep

biğlikte oynuyoğuz hiç kavga etmiyoğuz, dedi.
Ben de kavga etmeden oynamanın doğruluğunu ve gü-

zelliğini anlattım öğrencilerime…
O gün çok çabuk geçmişti, hatta o hafta da… Her gün,

öğrencilerime yeni ve doğru şeyleri anlatmak çok mutlu edi-
yordu beni…

Cuma günü okula gitmek için hazırlandım. Okula doğ-
ru yürürken, öğrencim Eren’i gördüm. Bana doğru koşuyor,
aynı zamanda da şöyle bağırıyordu:

-Öğğetmenim, Diğek kuyuya düştü.Kuyuya düştü öğğet-
menim!

Ne dediği pek anlaşılmıyordu. Ama galiba, “Dilek kuyu-
ya düştü.” diyordu.

Bir an için kendimi kaybettim. Sanki, beynimden bütün
bedenime doğru bir uyuşma yayılmıştı.

-Nee! Dilek kuyuya mı düştü! dedim. O sırada ağlamaya
başladım.

-Keşke soğuk su getirme deseydim. Allah’ım şimdi ne
yapacağım ben diyerek, sağa sola koşuyor, aynı zamanda da
hıçkırıyordum.

Eren’i de yanıma alarak, Dilek’in evine doğru yürümeye
başladım. Eren bana yetişmeye çalışıyor, daha çok koşuyor-
du.

354

EĞİTİM-BİR-SEN

Bir süre sonra, Dilek’in evine ulaştım. Hızla, bahçe kapı-
sını açtım. Eren’e:

-Kuyu nerede? Diye sordum.
Eren:
-İşte oğada öğğetmenim, dedi. Bahçede, ağzı açık, koca-

man bir kuyu vardı.Kuyunun başına giderek:
-Allah’ım, ben ne yaptım; Dilek benim yüzümden kuyuya

düştü.Keşke o suyu istemeseydim diye ağlamaya başladım.
-Çok soğuk suyu var diyordun Dilek, niye su istedim ki!

diye sayıklıyordum.
Sesimi duyan Dilek’in annesi ve babası, yanıma geldi.İki-

si de şaşkındı.
-Ne oldu öğretmen hanım, kuyunun başında niye ağlı-

yorsunuz? diye sordular.
-Ben su istemedim. Ama suyu çok soğuk demişti. Di-

lek’in kuyuya düşeceğini nereden bilebilirdim! diyor, aynı
zamanda titriyordum. Dilek’in annesi ve babası çok sakindi.
Dilek’in babası:

-Sakin olun öğretmen hanım, Dilek okula gitti, deyince
irkildim.

-Dilek okula mı gitti? diye sordum. Gözlerimdeki yaşları
silerek Eren’e baktım.

Eren:
-Kuyuya Diğek düştü öğğetmenim, diyordu. Bu çelişki,

beynimde yankılandı durdu!
Dilek’in babası:
-Dün kuyuya bizim inek düştü öğretmen hanım, eren

galiba size bunu anlatmaya çalışıyor, O’da buradaydı. İneği
kuyudan kurtardık değil mi Eren? dedi.

Eren:
- Evet, diğeği kurtardık! dedi.

355

Mum Işığında SON MAHNI

Hayatım boyunca, böyle bir üzüntü ve mutluluğu bir
arada yaşamamıştım. Eren, “inek” kelimesini, “Dilek” gibi
söylemişti. Ağlayarak Eren’e sarıldım. Biraz dinlenip, kendi-
me geldikten sonra, okula döndüm. Dilek ve diğer öğrencile-
rim beni görünce çok sevinmişlerdi. Ama ben en çok Dilek’i
gördüğüm için sevinmiştim. O gün hayatımda bir dönüm
noktasıydı. Sonra kendi kendime düşündüm:Dilek, kuyuya
düşmemişti belki. Ama ben, bundan sonra öğrencilerimin
bilgisizlik ve cahillik kuyusuna düşmemeleri için çalışacak-
tım. Yurdumun hangi toprağında yetişirlerse yetişsinler,
onlar öğretmenlerine muhtaçtı. Bu olaydan sonra, öğren-
cilerimin ışığı oldum. Onlara, hep doğru ve güzel şeylerin
parıltısını sundum ve anlattım.

Bu şuurla, bütün gelinciklerime dört yıldır can suyunu
sevgi kovasında taşıyor, onların mis gibi kokularını hissedi-
yorum. Dört bir yanda açarak, kurak tarlalardaki her yanı
sevgi ve bilginin rengine boyuyorlar. Siz de onların mis ko-
kularını duyuyor musunuz?...

356

EĞİTİM-BİR-SEN

YAYLI ERHAN

İbrahim KÖSE

Bin dokuz yüz seksen üç yılıydı.
Beyaz pamuk tarlalarının yeşil çocuğu olan Reyhanlı’da

çalışıyordum. Görev yaptığım okul, o zamanki adıyla “Rey-
hanlı Ortaokulu”ydu. Öğretmenliğimin ikinci yılında, dün-
yayı tozpembe gören, içi hizmet aşkıyla dolu, çiçeği burnun-
da bir öğretmendim.

Okulun güneye bakan koridorundaki en dipte sınıfla-
rından birinde, “Muhtemelen bu sınıf 3-G Sınıfı’ydı.” Türk-
çe dersi yazılısı yapıyordum. Yaklaşık kırk kişi olan sınıfta
kopya çekilmesini istemiyordum. Kâğıtları dağıttım, soruları
okuyarak açıkladım ve yazılıyı başlattım.

Bir yanda sessizliğe bürünmüş, başları eğik, kalemleri cızır
cızır öğrenciler, bir yanda ben. Onlar kendilerine düşeni ya-
pıyorlar, ya ben? Ben ne yapmalıyım? Sıraların aralarında mı
dolaşmalıyım, tahtanın önünde ayakta mı durmalıyım, yoksa
masa başına geçip sandalyede mi oturmalıyım? İçim hiçbirini
almıyor. Gönlüm çok ayrı bir şey istiyor, ayrı bir şey.

Sınıfın ortasında, tahtanın önünde durup sağ tarafa ba-
kıyorum. Masanın önündeki ilk sıraya gözüm ilişiyor. Tekrar
tekrar bakıyorum. Sırada oturan öğrencileri hiç görmeden
hep sıraya bakıyorum. Bir ara sıranın yanına gidip elimi üs-
tüne koyuyorum. Sonra sınıfı şöyle bir dolaşıp yerime geri
dönüyorum.

İçimde bir istek bir istek. Toprak altındaki tohum gibi
patlayarak yeryüzüne çıkmak istiyorum. Bu istek elimden

357

Mum Işığında SON MAHNI

tutup çeken bir dost gibi beni çağırıyor. Yıllarca, içimdeki
saksıda makas bulmaya çalışan ve bir gün kırmızı kırmızı
açan sardunya çiçekleri gibi beni etkiliyor.

Sınıf yazılı olmaya devam ediyor. Kopya çektirmemeyi
düşünüyorum, oysa gözüm kimseyi görmüyor. İçimi ke-
miren bir özlemin, bir hasretin yaklaştığını hissediyorum.
İçimdeki bu duyguya ben istek diyeyim, siz dürtü deyin; ben
arzu diyeyim, siz hasret deyin, ne derseniz deyin. İsmi o ka-
dar önemli değil ama bendeki tesiri çok büyük. Ruhum mut-
laka içimdeki bu ukdeyi yaşamak istiyor. Sanki yıllarca bu
anı bulmak, bu arzuyu gerçekleştirmek için yaşıyormuşum.
Veya öğretmenliği bu duygu için seçmişim.

İçimdeki bu isteğin ne olduğunu çok iyi biliyorum. Doğ-
ru mu yanlış mı olduğunu da biliyorum. Fakat bunca yıldır
içimde küllenmiş bir ateş olduğunu bilmiyormuşum. Şimdi
farkına vardığım bu ateşin alevleneceğini hissediyorum.

Aslında bu isteğin nereden geldiğini biliyorum. Nereden
gelirse gelsin önemli mi sanki! Şimdi önemli olan nefsimin
arzusu olan bu isteği yerine getirmektir.

Tekrar masanın önündeki sıraya bakıyorum. Gece, İstan-
bul’un uykularda olduğu gibi öğrenciler yazılıda. Kalemler
kıpır kıpır, gözler kıpır kıpır, içim kıpır kıpır. Son bir kez daha
akıl padişahına danışıyorum “Şimdi düşünemem.” diyor.”-
Duygu Hanım konuştu mu ben susarım.” diyor. Duygu ha-
nıma başvuruyorum. O, evet evet mutlaka yapmalısın diyor.
Sade o değil adeta bütün duygularım yapmamı istiyor. Hani
“Aşk deyince kalem elden düşüyor.” ya, işte öyle bir şey.

Yavaş yavaş masanın önündeki sıraya doğru yürüdüm. Ya-
pacağım davranışı haklı göstermek için önce sınıfa bağırarak
”Birbirinize bakmayın, kopya çekmeyin.” dedim. Sonra da bir
artist çevikliğiyle sıranın üstüne sıçradım. Çocukların bir kısmı
”Aaaa” diye bağırırken bir kısmının da ağzı açık kaldı. Ömürle-
rinde böyle bir şey görmedikleri hallerinden anlaşılıyordu.

358

EĞİTİM-BİR-SEN

Onların durumu, tutumu ve psikolojileri benim için
önemli değildi. Önemli olan bu ilk sıçrayışı yaparak sıranın
üstüne çıkmaktı. Gerisi kolaydı. Artık sokakta yürüyor gibi
adım adım sıraların üstünde yürüyordum. Yürürken kendi-
mi kahraman gibi görüyor, sınıfta kuş uçurtmadığımı sanı-
yordum. Çocukların dolu dolu, yan yan, gizli gizli bakışları-
nı görmezlikten geliyordum. Bütün sıraların üzerinde bir iki
kez dolaştıktan sonra, ilk çıkış noktama gelerek yine çevik
bir hareketle yere indim. Yere ayağım değer değmez, Ay’dan
dönmüş bir astronot gibi, kendimi rahat hissettim. İçimdeki
fırtına dinmiş gönlüm ferahlamıştı. Nedenini, niçinini bil-
mediğim bir huzur duyuyordum. Belki de biraz daha öğret-
men olduğumu sanmıştım. Bilmem ki öğretmenliğin zor bir
yönünü mü başarmıştım, yoksa içimdeki ateşi mi söndür-
müştüm?

Yazılının sonuna gelen çocuklar ciddi bir tavırla arkaları-
na yaslanıp sıraların üstlerini temizlemeye çalışırken ben de
kalbimin huzuruyla onlara bakıyordum. Yazılı böyle bitti.

Bu durumdan bir iki ay sonra, Reyhanlı Ortaokulu’nda
veli toplantısı yapılıyordu. Bilinen normal konuşmalardan
sonra söz alan bir veli, kürsüye çıkarak bir hususta konuşa-
cağını belirtti. Önce kendisini tanıttı. On altı yıl öğretmen-
lik yaptıktan sonra, istifa edip kendi işinin basına geçen bir
fabrikatörmüş.

Yıllardır kulağımdan gitmeyen ve her aklıma geldiğinde
elektrik çarpmışa döndüğüm bu konuşma, hatırlayabildiğim
kadarıyla şöyleydi:

“Öğretmenlik kutsal bir meslektir. Öğretmenler elleri
öpülecek insanlardır. Onlar, bilgilerini, becerilerini ve tec-
rübelerini öğretmek için her yola başvururlar. Onlar yerine
göre sınıflarda bir aktör, yerine göre bir artist, yerine göre
de bir sanatçı olabilirler. Fakat bir öğretmen, sınıfında asla
sıraların üstünde dolasan biri olamaz. Sokaklarda dolaştığı,

359

Mum Işığında SON MAHNI

tuvalete girdiği ayakkabılarla, çocuklarımızın ellerini, çene-
lerini ve yüzlerini koyduğu sıralara basamaz. Bunun hiçbir
yerde izahı yoktur.”

Gerçekten de bunun hiçbir yerde izahı yoktu. Bu durum
çok yanlış bir şeydi.

Fabrikatör veli gene de terbiyesini takınmış, nazik ve ne-
zih konuşmuştu. Aslında daha sert ve eleştirici konuşabilirdi.
Anlaşılan adam kültürlü ve seviyeli birisiydi.

Asıl o konuşurken benim ne hallere girdiğim önemliy-
di. Bir görseydiniz nasıl da ölüp ölüp diriliyordum. İsmimi
verecek diye çok korktum. Bir an, herkesin dönüp bana ba-
kacağını düşündüm. Böyle bir şey olsaydı, belki de o gün öğ-
retmenliğimin son günü olurdu.

Neyse ki toplantı kazasız belasız bitti. Sudan çıkmış balık
gibi, doğduğuma bin pişman olarak oradan uzaklaştım.

Şairin:
“Başın öne eğilmesin,
Ağladığın duyulmasın.”
İfadelerine rağmen başım öne eğik bir vaziyette eve gel-

dim. Evde, aynada hep ağladığımı gördüm. Daha bu dışıma
yansıyan bir ağlamaktı. Asıl, gözyaşlarım içime akıyor, içim
içimi yiyordu. Sanki ağladığımı herkes duyuyordu:

—Ben nasıl böyle bir yanlış yaptım?
—Ben bu yanlısı niçin yaptım?
—Yaptım da ne kazandım?
—Niçin?
—Neden?
—Nasıl?
—Nasıl?
Sorular, soruları sorguladı. Birazcık rahatladıktan sonra

duygu hanım susup kendi âlemine çekildi. Akıl padişahı cid-
di bir şekilde düşünmeye başladı.

360

EĞİTİM-BİR-SEN

Bir zamanlar, 1972 yılında, Erzurum’un Hınıs Lisesi’nin
ortaokul ikinci sınıfında okuyordum. O zamanlar, ortaokul-
da fizik, kimya ve biyoloji dersleri okutulurdu.

“Erhan Demir” adında bir fizik öğretmenimiz vardı. Çok
hareketli bir vücuda sahipti. Yürürken sağa sola çok eğildiği
için öğrenciler ona “Yaylı Erhan” derlerdi. Bu öğretmen, o
zamanlar nedenini bilmediğim suçlardan dolayı, iki üç ar-
kadaşıyla birlikte ara sıra hapse girip çıkıyordu. Hapse girip
çıksa dahi, bizim nazarımızda bunlar, genç, kahraman deli-
kanlılardı. Bilhassa fiziki yapıları ve hareketleri çok hoşumu-
za gidiyordu.

Bir gün Erhan Demir’in dersinde fizik yazılısı oluyorduk.
Yaylı Erhan, bir o yana bir bu yana yaylanarak sınıfta gezi-
yordu. Bir ara öğretmen masasının önündeki sıranın yanın-
da durdu. Bize sert bir şekilde bağırdıktan sonra, sağ elini
sıraya hızlıca vurarak bir zıplayışta sıranın üstüne çıktı. Yine
sağa sola yaylanarak sıraların üstlerinde birkaç kez dolaştı.
Sonra da çıktığı yerden aynı çeviklikle indi.

Akıl padişahı, şuur altındaki bu hadiseyi hatırladıktan
sonra yine beni kendimle baş başa bıraktı. Artık ne bir şey
yapacak ne de bir şey düşünecek hâlim kalmamıştı.

O gün bu gündür, bu hatıranın yadigârı olan şu mısraları
söyler dururum:

Terbiyem bozuksa eğer,
Sözüm yanlıştır efendim.
Mayam bozuksa eğer,
Özüm yanlıştır efendim.

361

Mum Işığında SON MAHNI

MUHAMMED

Hakan BİLBAY

Kapı aralık, bir çift göz beni seyrediyormuş. Farkında
değildim. Akşam etüdünden hemen önce öğretmenler oda-
sında yalnızdım. El alışkanlığıyla bir sigara çıkardım yaktım.
Sigaradan iki nefes çektim. Sigaramı, günlerdir, izmaritlerle
doldukça boşaltıp suya tuttuğum, ıslak getirip masaya koy-
duğum, tekrar kül kondukça dibinde çamurlaşıp külden katı
bir tabaka olan kül tablasına indirdim. Aniden kapı açıldı.
Kısa boylu, zayıf, nedendir bilmem, dudakları çokça kırmı-
zı; saçları, okula getirilen berber tarafından bazı ince hatlar
bırakılmak suretiyle, üç numarayla kesilmiş, okulun verdi-
ği ceketin içinde omuzları yokmuş gibi duran, kravatından
günün mönüsü okunabilen, şaşkın bir halde hızlı adımlarla,
Muhammed girdi içeri. “Ne oldu Muhammed?”, demedim.
Şaşırmadım. Çünkü Muhammed’ di bu. Yapardı bunu. Gi-
rerdi öğretmenler odasına, şöyle bir bakardı.

“Gel oğlum buraya!”
“Ne oldu Muhammed?”
“Ne işin var burada?” bu cümlelerin hiçbirini duymazdı.

Belki duyardı ama duyduğunu belli eden hiçbir emare gös-
termezdi. Biraz etrafa baktıktan sonra, çarpar kapıyı çıkardı.
Bir defasında yazılının tam ortasında kalktı, geldi yanıma.

“N’oldu Muhammed?”
“Çişim var.”
“Çok mu acil?”

362

EĞİTİM-BİR-SEN

“Çok acil”
“Hadi git öyleyse” Gitti Muhammed. Yazılıya tekrar dön-

medi. Dışarıda beden eğitimi dersindeki çocuklara takılıp
unutmuştu yazılıyı. Beden eğitimi dedim de aklıma geldi.
Bir defasında beden eğitimi dersinde futbol topu patlamış.
Sıkıştırmış öğretmeni Muhammed’i.

-“Sen mi patlattın topu?”
-“Vallaha hocam ben patlatmadım.”
-“Doğru söyle oğlum, yoksa kötü olur.” Muhammed pat-

lamış:
“O..... çocuğuyum ki ben patlatmadım hocam.” Harbi ço-

cuktu vesselâm.
Sabahları tel örgüyle çevrilmiş bahçenin kapısında bek-

leşir çocuklar. Öğretmenler servisten inince çevirirler öğret-
menlerin etrafını. Her biri ayrı ayrı “Günaydın hocam!”, “Hoş
geldiniz Hocam!” der. Ah! O Y.İ. B. O.’da sıradanlığı aşmak
ne zordur. Günaydın hocam, dışında bir cümle kurabilmek
için başlayanlar vardır söze;

“Hocam bir şey söyleyebilir miyim?”
“Söyle yavrum”
“Günaydın hocam.” Herkese tek tek, ayrı ayrı günaydın

denir. Birinin gözüne bakarak günaydın deme. Gün haki-
katen o gün aydınlanmaz o çocuk için. İşte böyledir sabah
okula gelişler.

Okula gelişlerde Muhammed ne yapardı? Bahçe kapı-
sından girince koşar gelir tutar ceketin bir yanından, biraz
aralayıp kafasını karnıma yaslar. Hiçbir şey söylemez. Bacak-
larıma çarpa çarpa yürür. Kafası karnımda. Biraz yürürüz
kaldırır kafasını bakar gözlerime uzaklaşır sonra yanımdan.
Sırasına girer, andımızı okumak için beklerdi. Çıkış ziliyle
beraber Muhammed yanımda biterdi. Yine konuşmazdı.
Yine ceketimin arasında karnıma yaslamış kafasını bacakla-

363

Mum Işığında SON MAHNI

rıma çarpa çarpa bahçe kapısına kadar yürürdü. Bazen du-
rup omuzlarından tutardım.

“Hadi söyle Muhammed?”
Muhammed, Mahsun Kırmızıgül’e ait olduğunu sandı-

ğım meşhur türküsünü burnundan söylerdi. İllâ burnundan
söylemesi var ya!

“Bir topum olsaydı oynardım elbet.
Bir babam olsaydı gülerdim elbet...” Yetimlik bir çocu-

ğu bu kadar mahzun kılabilirdi ancak. Türkü bitince bir şey
söylemezdim. Kısa bir süre birbirimize bakardık. Ben dönüp
kapıdan çıkardım. Diğer çocuklarla beraber Muhammed ka-
pıda kalırdı. Sınır orasıydı. Ne çabuk öğrenirdi Y.İ. B. O.’da
çocuklar hayattaki sınırları.

Muhammed girdi içeri. Bana baktı. Bakışlarında hiçbir
anlam yoktu. Hayır hayır Muhammed böyle bakardı zaten.
Bir bakışında o kadar çok anlam vardı ki. Hiçbirini seçeme-
diğimden öyle gelirdi bana. Yavaşça aldı sigarayı, hışımla
bastırdı kül tablasına. Bir daha baktı bana. Döndü arkasını
çıktı. Ben dona kaldım. Neden yapmıştı bunu şimdi. Belki
de sevdiğini kaybetme korkusundan. Kaybedecek o kadar az
şeyi vardı ki.

Sekizinci sınıftan mezun olduğu gün elinde karnesi; se-
kiz yıllık yatılılıktan çıkış bileti. Bahçede geldi yanıma. Sarıl-
dı. Ben de onu kucakladım.

“Hadi son bir kez Muhammed.” dedim.
“Bir topum olsaydı oynardım elbet.
Bir babam olsaydı gülerdim elbet...” hıçkırıklar genzini

kapamıştı. İlla burnunu.... Söyleyemiyordu artık. Hiçbir şey
söyleyemedim. Zaten ne az cümle kurmuştuk kalpten kalbe
uzun sohbetlerde. Ben bahçe kapısından çıktım. Bu defa o da
çıktı kapıdan. Bir Ford transitle tozlu yollarda, berrak gözleri
arkada, gitti... Gözden kayboldu.

364

EĞİTİM-BİR-SEN

İNAN OLSUN

Ömer Faruk TÖRER

1996 yılının Ramazan ayı kara kışın tam ortasıydı. Anka-
ra olunca kış daha bir soğuk olur. Ben Konya’da üniversite-
min henüz üçüncü sınıfında okumakta olan bir öğrenciydim.
Henüz öğretmen olmam için üç yıl daha geçmesi gerekecek-
ti. Sık sık Ankara’yı ziyaret ederdim. Arkadaşlarım Mahir ve
Faruk Cuma günü akşamından Pazar günü akşamına kadar
beni hiç boş bırakmazlardı. Bol bol rehberlik ederlerdi bana.
İlkleri yaşadığınız şehir herkes için ne kadar önemliyse be-
nim için Ankara o demektir.

Faruk’la yaptığımız çılgınca gezilerin dışında Mahir’le
de ayrıca entelektüel ortamlara giderdik bazen. Yine bir gün
Mahir beni çok özel birinin yanına götürmek istediğini söy-
ledi. Şimdi Bakanlıklar’da mı yoksa Kızılay’da mıydı hatırlı-
yamıyorum bir iş merkezine girdik. Mahir kafasına Ameri-
kanvari bir bere takmıştı. Kapıyı çaldık girdik içeri. Oldukça
ciddi görünümlü, düşünceli biraz da yorgun gibi görünen bir
kişi çıktı karşıma. Oturduk.

-Sizin şair olarak tanınmışlığınız fazla yok galiba dedim.
Ne bileydim o zamanlar sanki tanınmak marifetmiş gibi.

-Olsun benim umrumda değil dedi.
-Konya’dan geliyorum aslında sizi tanımadığımı söyleye-

mem. Cahit Zarifoğlu hakkında mülakatınız, Doğ Ey Güneş
şiiriniz sizin hakkınızda bildiklerim.

Bilemezdim ki bir sendika kurucusu aynı zamanda.

365

Mum Işığında SON MAHNI

-Senin kafandaki ne o? Takke mi?diye çıkışarak sordu
Mahir’e

-Soğuk ya! Dedi Mahir
Ben aradan soruverdim merakımdan:
-Takke olsa kızacak mıydınız?
-Kızacaktım tabiî dedi.
-Senden Konya şubemize iletmeni istediğim bir mesaj

var iletir misin? diye sordu.
-Tabiî ki dedim
-Çocuklar kusura bakmayın ramazan ayı benim için çok

zor. Günde iki paket sigara içerim. Şu anda çok sinirliyim.
Merakım, sorularım, belki Konya’dan misafir geliyor ol-

mam bana daha çok ilgi göstermesine neden olmuştu.
Saflık bu ya Konya’da rakip sendikaya gittim bilmeden.

Sözde Akif İnan’ın mesajını ileteceğim. Ramazan ayındayız
ortalık duman. Ne kadar demokrat bir sendikası varmış me-
ğer dedim kendi kendime.

1998’de Artvin’e atandıktan birkaç yıl sonra televizyonda
haberlerde göründü. Hastaydı ve yatağında bitkin bir du-
rumdaydı. Belki de sigara içemiyordu artık. Birkaç gün sonra
da vefatını duyduk.

2003 yılında Artvin’de göreve devam ederken Murgul’dan
misafirlerimiz geldi. Teoman Pala ve İsmail Şahin. Teoman
Pala Murgul ilçe başkanı olmuş bir sendikanın. Adı Eğitim-
ciler Birliği Sendikası. Bu Akif İnan’ın kurucusu olduğu sen-
dika değil mi diye sordum. Evet cevabını aldım. Murgul’da
bu sendika sayesinde çok kaliteli ve seviyeli arkadaşlıklar,
dostluklar kurduk. Değerli insanlarla tanıştık.

366

EĞİTİM-BİR-SEN

MESLEĞİMDE BİR GÜN

M. Beşir YAVUZ

07.11.1979 Yılında Aksaray- Yeşil tepe Kasabası’nda
göreve başladım. Bir yıl çalıştıktan sonra Mersin, merkez,
Kayrakkeşlik Köyü’nde birleştirilmiş sınıfta müdür yetkili
öğretmen olarak beş yıl çalışıp kendi isteğimle “Eğitim Hiz-
metleri”ne o zamanki adıyla “Eğitim Araçları ve Donatım
Merkezi”ne geldim. Aradığım yeri bulmuştum, çünkü el be-
cerilerim çoktu fotoğrafçılık, elektronik(ses cihazı, tepegöz,
sinema makinesi)gibi cihazlarla iç içe ve severek çalışıyor,
çalışmaktan yorulmuyordum.

Verilen her göreve ben gitmek isteyince işlerin %80 i de
bana ihale oluyordu. Bir gün bir yazı geldi valilikten, Mer-
sin’in havadan kuş bakışı slaytları çekilecekti, bu görevde
bana verildi. Hazırlıklarımı yaptım, yanıma teknisyeni aldık-
tan sonra valiliğin tahsis ettiği arabayla Silifke ye doğru yola
çıktık. Silifke de Orman İşletmesinin deposunda Orman Ba-
kanlığına ait bir helikopterle havadan Mersin in tüm tarihî ve
turistlik yerlerinin resimleri çekilecekti. Buluşma noktasına
geldiğimde birde baktım ki müze müdürü, kültür müdürü, o
tarihte ki kaymakam İlçe millî eğitim müdürü, hepsi orda ve
helikoptere binmek için bekliyorlar. Biraz sonra helikopterin
iki pilotu geldi ve uçacaklar gelsinler deyince adeta koşar-
casına binanın arkasına gidildi, gitmeye gittik ama birde ne
görelim sanki 2. Dünya Savaşı’ndan kalma bir helikopter her
tarafı dökülüyor eski hani Pakistanlıların kamyonları olur ya
her tarafı boyalı aynen öyle, o koşan kişiler öyle bir dönüş
yaptılar ki kimisi benim toplantım vardı dedi kimisi de be-

367

Mum Işığında SON MAHNI

nim yükseklik korkum var dedi ben, teknisyenim iki pilot ve
iki gönüllü fotoğrafçı Helikopterle baş başa kaldık. Herkes
döndü benim öyle bir şansım da yok mecburen binecektim.
O zaman 16. veya 17. Yılımı çalışıyordum. Bütün hayatım
gözümün önünden film şeridi gibi geçiyordu, sanki bu be-
nim son görevim di, helikopter düşecek biz şehit olacak gibi
içime bir korku geldi, ama gene de içimden bildiğim tüm du-
aları okuyarak bindim.

Helikopter çalıştı ufak bir kapısı ve içinde kocaman bir
su tankı vardı, tankın kenarında incecik oturma yerleri ile
bir yan kapısı vardı. Pilot kim çekecek? dedi. Ben, deyince:
“Hocam gel buraya.” dedi ve kapıyı açarak önündeki sandal-
ye ye beni bağladılar, emniyet kemerine bir baktım koptu
kopacak her tarafı incelmiş eski bir kemer, neyse son kont-
rollerden sonra büyük bir sarsıntı ile helikopter havalanmaya
başladı, çocuklarım, hayatım gözümün önünden geçiyordu,
çünkü öyle sarsılıyorduk ki birde açık kapı ben yarıya kadar
dışarıdayım, düşsem diyeceklerini düşünüyorum, tedbirsiz
kameraman helikopterden düştü diyeceklerdi. Ufak bir şok-
tan sonra “Bismillah” diyerek fotoğraf makineme sarıldım,
hıncımı ondan çıkarırcasına deklanşöre basıyordum üç saat
kadar havada kaldıktan sonra zor da olsa görevimi yapmanın
mutluluğu ile yıllarca kullanılacak slaytları valiliğe verdim.

Şimdi Mersinle ilgili İnternet sayfalarında ve kitaplarda o
zor şartlarda çektiğim fotograf karelerini görmenin mutluğu
ile anılarımı tazeliyorum.

368

EĞİTİM-BİR-SEN

BABAMI HATIRLIYORUM

Feyza Rüya (ŞENGÖZ) ÇAVUŞOĞLU

Koyu kahverengi gözlü, uzun burunlu, bıyıkları gür ve
dudak hizasını aşmış, büyük kulaklı, dudakları kalemle çizil-
mişçesine düzgün, uzun boylu zayıf bir adamdı babam. Otuz
iki yıllık öğretmenlik hayatında hep “iyiden, güzelden, doğ-
rudan, barıştan ve özgürlükten” yana olmuştu.

Ben doğmadan önceki meslek hayatını Doğu Anado-
lu’nun en ücra köylerinde geçirmişti. Benim doğumumla
annem ve babam Erzurum’a yerleşmişlerdi. Doğduğum ma-
halle yokluk ve sefaletin kol gezdiği, yer cücelerini andıran
barakadan bozma evlerden oluşmuştu. Bu evler, dört çıtanın
desteklediği, düzlenen yağ tenekelerinin cam görevi gördüğü
ama pencerelerle süslenmişti. Yollar çamur ve yer yer su bi-
rikintileriyle oluşmuş küçük havuzlarla doluydu. Yağmurun
bardaktan boşanırcasına yağdığı bu günlerde kâğıttan yap-
tığımız kayıkları yüzdürmek çok eğlenceliydi. Arada sırada
pantolonları bellerinden düşen erkek çocukları yarı çıplak,
yalın ayak, ellerinde bir parça ekmek; bu ekmeğe katık olan
sümükleriyle bu kayıkları yüzdürürken öyle güzel hayallere
dalıyorlardı ki…

Babam, şehrin dışında Karskapı mevkiinde bulunan iki
katlı imkânsızlıklarla dolu fakir bir okulun çaresiz insanları-
na müdür tayin edilmişti. Ama o, hayatı boyunca bu insan-
larla zaten içli dışlıydı. Onları tanıyor; dertlerini biliyordu.
Bu mahalle alevi mahallesiydi. Çok müdür ve öğretmen ta-
yin edilmiş fakat hiç biri uzun süreli olmamıştı. Babam bu
insanlarla çok çabuk kaynaşmıştı. Bizleri de bu inançla ye-
tiştirdi. Çocukluğumda mahallemizde Alevî bir bakkalımız

369

Mum Işığında SON MAHNI

vardı. Her bakkalına gittiğimizde beni hiç boş çevirmezdi.
Ya bir sakız ya da limonlu bir akide şekeri verirdi. Yarım ağız
Türkçe’siyle “tenk yu veri maç al bohçanı bize kaç” derdi.

Erzurum’un “tozu, kışı, buzu” meşhurdur. Evliya Çelebi,
Erzurum’u anlatırken hiç de abartmamıştır. “Damdan dama
kedi atlarken donmuş” demiş ya, Gerçekten de öyle. Babam,
akşamları eve geldiğinde kulaklarının altına kadar inen faul-
leri, kirpikleri ve bıyıkları donardı, Adeta bir kardan adam
evimize misafir gelir gibiydi. Yine böyle sert bir kış geçiriyor-
duk. Babam, fakir öğrenciler için bot, lastik, çizme ve kaban
temin etmek için tanıdığı zengin esnaflardan yardım topla-
maya gitmişti. Bu yardım kampanyası, olumlu sonuç vermiş-
ti. Çok sayıda bot, lastik çizme ve kaban toplamıştı. Hepside
yeniydi. Toplanan kışlık malzemeler, öğrencilere teker teker
dağıtılıyordu. Öğrencilerin ana-babalarının sevinci, baba-
mın gözlerini yaşartıyordu. Babam biri doğuştan özürlü ol-
mak üzere beş çocuk babasıydı. Özürlü olan ağabeyimi arada
bir okulun bahçesine götürür gezdirirdi. Bazen diğer çocuk-
lara bakıp, kendi çocuğu için isyan etmiyor değildi. Ama ne
yapabilirdi ki? Ben ve kardeşlerim toplanan bu malzemelere
çok heveslenmiştik. Ama babam kesin kararlıydı. Asla bu
giysilerden istemeyecek, sözünü bile etmeyecektik. Kalın ve
gür siyah kaşlarını çattığı an kaçacak yer aradık. Annem bi-
zim için değil de özürlü olan ağabeyim için bir kaban getir-
mesini söyledi. Çünkü ağabeyimin kabanı ve çizmesi yoktu.
Annemin ördüğü yün hırkayla dolanıyordu. Çoğu zaman,
elleri ve ayakları soğuktan morarıyordu. Babam anneme çı-
kışmıştı. “Hayır! O fakir çocukların hakkı olmaz, alabilirsem
ben alırım; alamazsam bu kışı da öyle geçirir”, demişti.

Ortaokul son sınıftaydım. Öğretmenimiz çizgisiz beyaz
kâğıda yapılmak üzere bir ödev vermişti. Ben de bakkala git-
mek için annemden para istedim. Bakkal Hüseyin amca her
zamanki neşesiyle benimle sevimli şakalar yapıyordu. Ona
beyaz kâğıdının olup olmadığını sordum. Bana beyaz kâğı-

370

EĞİTİM-BİR-SEN

dın kalmadığını söyledi. Ne yapacağımı şaşırmıştım. Çevre-
mizde başka bakkalda yoktu. Çaresizlik içinde eve döndüm.
Komşu çocuklara sorduk onlarda da yoktu. Çaresiz okula
gidip babamdan isteyecektim. Korkuyla karışık endişe için-
de okula gittim. Babam odasındaydı. Kapıyı hafifçe tıklatıp
içeriye girdim. Yanında kimse yoktu. “Baba, öğretmen ödev
verdi, ödev çizgisiz kâğıda yapılacakmış. Bakkalda çizgisiz
kâğıt kalmamış, bana bir tane çizgisiz kâğıt verir misin?”
dedim. Daha sözümü bitirmemiştim ki yüzüme sert bir to-
kat yedim. Babam o davudî sesiyle “Sen bana hırsızlık yap,
devletin malını kullan diyorsun öyle mi?” dedi. Neye uğra-
dığımı şaşırmıştım. Ağlayarak odadan çıktım. Boynu bükük
eve dönmüştüm. O gece annemle babamın benim yüzüm-
den tartıştıklarını hiç unutamam. Babam devletin malının
kutsal olduğunu savunuyor, annem tek bir kâğıttan ne çıkar
diye diretiyordu.

Zaman sonra ben üniversiteyi bitirip öğretmen olunca
babamın bana çok şeyler öğrettiğini anladım. Biliyorum sen
şimdi başka bir hayatta meleklere ders veriyorsun. Bu anı,
yanan ve tükenen bir mumun (bir öğretmenin) yani baba-
mın bana öğrettiği hayat felsefemin temeli olmuştur.

Üç sene önceydi. Öğrencilerimi L. G. S sınavlarına ha-
zırlıyordum. Öğrencilerim oldukça heyecanlı ve stresliydiler.
Aileler de en az onlar kadar heyecanlıydılar. Mustafa, kısa
boylu, dik saçlı, çekik gözlü, esmer tenli bir öğrencimdi. Ba-
kışlarında her zaman bir ürkeklik ve endişe vardı. Onu ya-
kından tanıdığımda problemin kendinde değil; babasında
olduğunu anladım. Babası çok istediği hâlde okuyamamış,
Lise ikinci sınıftan ayrılmıştı. Gökçe köyünde lokanta işlet-
meciliği yapıyordu. Her veli toplantısında öğrencilere nasıl
davranmamız gerektiği hakkında ahkâm kesiyor, sıkıcı nu-
tuklarla beni bunaltıyordu.

LGS sınavından dört gün önce öğrencileri rahatlatmak
için onlarla sohbet ediyordum. Mustafa, babasının kendisini

371

Mum Işığında SON MAHNI

çok bunalttığını, onunla aynı köyden gelen öğrencilerle ken-
disini mukayese ettiğini anlattı. Anadolu ve fen liseleri sınavı
için çok baskı yaptığını “olmazsa olmaz” dediğini yaşlı göz-
lerle anlattı. Oysa kendi kapasitesini o da biliyordu ben de…

Sınavdan bir gün önceydi. Gece 8:30 civarında telefonum
uzun uzun çaldı. Ahizeyi elime aldığımda titreyen sesin Mus-
tafa’ya ait olduğunu anlamakta gecikmedim. “Öğretmenim,
LGS giriş kartımı okulda unuttum. Yarın sınav var. Babam
beni öldürecek. Ne olur bana yardım edin” diye bana yalvarı-
yordu. Ben küçük bir şaşkınlıktan sonra “üzülme, bakarız bir
çaresine” dedim. “Öğretmenim nenem sizinle konuşacak”
dedi. Yaşlı kadının sesi titriyordu. “Öğretmen hanım, benim
oğlum çok sinirlidir, hastadır. Kendi okuyamadı. Mustafamı
da okutmak isteyo. Bu oğlancığın üstüne çok vareyo. Bu
biletini okulda unutmuş. İmdi bubası ayağına demir çubukla
vureyo. Elinden zor kurtardım. Şimcik yanımda. Elin aya-
ğın öpem yardım et de şu biletini alalım” dedi. Bilet dediği
şey, LGS giriş kartıydı. Ama bu saatte okula nasıl gidilirdi?
Müdür beyin evini aradım, cevap vermedi. Cep telefonu ise
kapalıydı. Çaresizlik içinde kıvranıyordum. Yarım saat geç-
mişti. Şansımı bir kez daha denedim. Müdür beyin telefonu
çalıyordu. “Efendim” sesi beni bayramda çocuklara verilen
harçlıklar kadar sevindirmişti. Durumu anlattım. Bana evine
gelmemi söyledi. Ayın son günleriydi. Cebimde kalan birkaç
kuruş parayla taksi aramaya çıktım. Yoldan çevirdiğim taksi
bana gece tarifesi uyguladı. Paramın yetip yetmeyeceği ko-
nusunda endişeliydim. Param yetmişti. Müdür beyin evine
gelmiştim. Evi ile okulun arası çok yakındı. Kapının önün-
de müdür bey, beni sinirli bir biçimde bekliyordu. “Öğret-
menim, bu öğrencilere sorumluluğu öğretmeliyiz. Bu böyle
olmaz. Bırakın efendim girmesinler sınava. Zaten onlar so-
rumsuzluk yapıp işin başında kaybetmişler.”dedi. Ben çocu-
ğun durumunu anlatınca biraz yumuşadı. Okulu açtırdım.
Mustafa’nın sırasının altındaki giriş belgesini bulup cebime

372

EĞİTİM-BİR-SEN

koydum. Müdür beye teşekkür ederek ayrıldım
Sabah erkenden uyanmıştım. Öğrencilerimi Muğla’ya

sınava ben götürecektim. Yola çıktık. Gökçe köyüne geldiği-
mizde yolun kenarında Mustafa ve babasını gördüm. Mus-
tafa’nın gözleri ağlamaktan hem kızarmış hem de şişmişti.
Babası burnundan soluyan bir boğa gibiydi. LGS giriş kartını
uzattım, eline aldı şöyle bir baktı. O katı yüreği yumuşamış,
mahcup olmuştu. Mustafa’yı arabaya bindirdim ve hızlıca
oradan uzaklaştık.

Belki babam kadar olmasam da ben de öğrencilerim için
bir şeyler yapabilmemin sevincini iliklerime kadar hissedi-
yorum. Babam, lüks evler, bankada şişkin hesaplarda paralar,
arabalar bırakmadı belki; ama sonsuza kadar onunla gurur
duyacağım, idealleriyle yaşayacağım temiz bir isim bıraktı.

373

Mum Işığında SON MAHNI

İLK GÖZ AĞRISI

Zeki GÜNGÖR

Öğretmenler anılarıyla doludurlar. Anılarla yüklüdürler.
Her öğretmenin geçmişinde sayısızca anı vardır. Benimde
mesleki hayatımda, unutulmayacak değerde sayısızca anı ol-
muştur. Fakat bu anılar içerisinde hiç unutamayacağım anı,
mesleğe başladığım ve sınıfa ilk adımımı attığım anıdır. Gö-
reve başladığım ilk günkü anı olduğundan, benim için hem
ilginç, hem de çok önemlidir. Hani “ilk göz ağrısı” derle ya…
işte o misâl. Bu itibarla bu anımı yazıyorum.

Yıl 1968 Aralık ayı. Tayinim Muş merkez Nadaslık Köyü
İlkokuluna yapıldı. Bir kat yatak, bir valizden ibaret olan eş-
yalarımı bir minibüsün üzerine atarak köye hareket ettim.
Asfalt köyün kenarından geçiyordu. Köy yolu çamurlu ol-
duğu için araba köye girmedi. Eşyalarımı yolun kenarına
bıraktım. Biraz sonra öğrenciler gelip yatağımı ve valizimi,
bir yarışmada şampiyon olmuş birisinin olmuzlara alınması
gibi, omuzlarına aldılar ve beraberce okula gittik.

Okulda bir öğretmen vardı. Beş sınıfı birden okutuyor-
du. Bütün öğrenciler aynı sınıfta oldukları için sınıf çok kala-
balıktı. Öğretmen arkadaş kısa bir konuşma yaptıktan sonra
sözü bana bıraktı.

Ben gayet heyecanlıydım. Çünkü ilk defa öğrencilerle
yüzyüzeydim. Neyse… kendimi tanıttıktan sonra, biraz ko-
nuşmaya başladım. Sınıf pür dikkat dinliyordu. Çünkü yeni
bir yüzle karşı karşıyalar. Ben bir ara bu sessizliği bozmak, bi-
raz da havayı neşelendirmek için dedim ki: “Benim bir özel-

374

EĞİTİM-BİR-SEN

liğimde, ders çalışmayan öğrencilerin kulağını kesmektir.”
Tabiî ki; ilkokul çağındaki öğrenciler öğretmenin her sözüne
yürekten inanırlar. O esnada ön sıralarda oturan iki kız öğ-
renci aralarında konuşmaya başladılar. Dikkatimi çekti. Ne
konuştuklarını sordum. Kız öğrencilerden birisi ayağa kalka-
rak dedi ki: “Öğretmenim siz dediniz ki; ben ders çalışmayan
öğrencilerin kulağını keserim. Arkadaşım da diyor ki: “Kız,
hani geçen sene bizim köye bir dilenci gelmişti ya…Onun da
bir kulağı yoktu. Yoksa onu da bu öğretmen mi kesmiş? Ben
de espri olsun diye “Evet onu da ben kesmiştim.” dedim.

Bunları söyleyen o kız öğrenci eve gidiyor, annesine di-
yor ki: “Anne çabuk yemeğimi getir hemen yiyip ders çalışa-
cağım. Annesi de niçin bu kadar acele ediyorsun dediğinde, “
Vallahi anne bize yeni bir öğretmen gelmiş, ders çalışmayan
öğrencilerin kulağını kesiyormuş. Onun için çok ders çalış-
mam lazım.”diyor.

İşte unutamayacağım en ilginç hatıram bu olmuştur.
31.10.2005

375

Mum Işığında SON MAHNI

ANILAR

Hüseyin KOCA

Öğretmenliğimin ilk yılıydı. Bayburt ili Demirözü ilçe-
sinde 75. Yıl Pansiyonlu İlköğretim Okulu’da çalışıyordum.
Ev arkadaşlarımdan Sosyal Bilgiler Öğretmeni Muhammet
TİMUR’la (Akşehir / KONYA) aynı okulda öğretmendik.
Türk Dili ve Edebiyatı Öğretmeni Özgür KARAGÖZ (Salihli
/ Manisa) ise Demirözü Lisesi’nde öğretmendi. Ev arkadaş-
ları olarak kendi aramızda sorun yaşanmazdı ve çok iyide
anlaşıp, kavgamız kırgınlığımız olmaz birbirimize her zaman
her konuda destek ve yardımcı olur, kendi aramızda gizlimiz
saklımız olmazdı.

2001 yılının aralık ayıydı ve dışarıdaki karın soğukluğu-
nu buz gibi iliklerimizde hissediyorduk. Ve ben okulun pan-
siyon kısmında müdür başyardımcısı Fahri ULUÇAY (Deve-
li / Kayseri) ile nöbet tutuyorduk. Ev arkadaşım Muhammet
TİMUR akşam misafir olarak diğer müdür yardımcısının
evine gitmişti. Diğer ev arkadaşımda ev de tek başına kal-
mıştı. Öğrencileri yatırıp kendi kişisel bakımlarımızı yapar-
ken Özgür KARAGÖZ; Cep telefonuma “yeğenim öldü ben
Manisa’ya gidiyorum” şeklinde mesaj göndererek kendisine
gece 01:00’de taksi bulmamızı ve kendi okulunun müdürün-
den izin istedi. Bende diğer ev arkadaşıma durumu ileterek
gerekli yardımın yapılmasını istedim ve bunu mesaj gönde-
rerek yaptım. Özgür KARAGÖZ’ün mesajındaki “yeğenim
öldü” kısmını ben diğer arkadaşıma yeğenim “oldu” diyerek
yazmışım. O arkadaşımda; bir insanın yeğeni olmasının gü-
zel bir şey olduğunu ama bunun için gecenin 01:00’nde kalkıp

376

EĞİTİM-BİR-SEN

Manisa’ya gitmenin anlamsız olduğunu düşünerek ilgilen-
medi. Daha sonra Özgür arkadaşımız beni aradı ve telefonda
hüngür hüngür ağlamaya başladı. Kendisini hem ben hem
de müdür yardımcımız Fahri ULUÇAY teselli etmeye çalıştı.
Özgür arkadaşımızı uzun süre teselli ettik ve sabah gerekeni
yapacağımızı belirterek evden ayrılmamasını istedik. Müdür
yardımcısıyla ikimiz moral olarak çökmüştük ve arkadaşı-
mıza üzülmüştük. Ne yapacağımızı düşünürken gece 02:00
de özgür beni aradı ve yaşanılanların şaka olduğunu bizleri
işlettiğini söyledi. Biz çok kötü bozulduk ve bunun yanına
kalmayacağını belirterek o geceyi stresli bitirdik.

Özgür arkadaşımız çok duygusal, insancıl, her şeye ça-
buk inanan bir arkadaşımızdı ve doğuştan bir problemi vardı.
Mayıs ayında müdür yardımcısıyla yine pansiyonda nöbet-
çiydik. Aklıma bu olay geldi ve ne yapacağımızı düşünmeye
başladık ve müdür yardımcımızın aklına parlak bir fikir gel-
di. Özgür arkadaşımıza doğuştan var olan problemini ele ala-
rak şaka yapmayı planladık ve nöbet gecesinde Milli Eğitim
Bakanlığı Personel Müdürlüğü adına Özgür arkadaşımıza
resmi yazı yazdık. Yazımızda öğretmenlik için almış olduğu
sağlık raporunun usulsüz ve uygunsuz bir şekilde aldığını ve
bu nedenle de aldığı raporun geçersiz olduğunu tekrar An-
kara’ya gelip bakanlık doktorlarından rapor alıp öğretmenlik
yapabileceği ve olumsuz rapor verilirse şimdiye kadar almış
olduğu maaşların faiziyle geri alınacağını ve kendisi hak-
kında yasal işlemlerin başlayacağını yazdık. Resmi yazıyı da
bakanlık personel müdürlüğünden gelmiş gibi sayısını, ko-
nusunu, kimin yazdığını ve imzasını düzenleyerek sarı zar-
fın içine koyduk. Zarfın üzerine de bilgisayardan inandırıcı
olsun diye bakanlığa ait bilgiler ve alıcı ismi yazdık. Eve gel-
dim, diğer ev arkadaşıma durumu anlatıp kendisini tembih-
ledim. Gece 23’ e doğru Özgür arkadaşımız neşeli halde eve
geldi. Biraz oturup konuştuktan sonra kendisine bir mektup
olduğunu bunu bana kendi okullarının müdürünün verdiği-

377

Mum Işığında SON MAHNI

ni söyleyerek zarfı uzattım. Zarfı açıp biraz okuduktan sonra
benzi attı. Çekyatta oturuyordu birden yere düşüp afallayıp
kaldı. Ne oldu dedik bir şey yok dedi. Zorla elinden zarfı alıp
ben de okudum. Kendisini iki ev arkadaşı olarak teselli et-
meye başladık. Acayip sorular sormaya başladı, o sıra borcu
da çoktu, ailesini aradı onlara durumu anlattı, arkadaşlarını
aradı uzun uzun olayı anlattı. İki saat ev içinde olay devam
etti ve arkadaşımız yavaş yavaş saçmalamaya başladı. Biz de
baktık durum kötüye gidiyor, bu yapılanların şaka olduğunu
bu yazıyı bizim düzenlediğimizi kendisinden intikam almak
için yaptığımızı söyledik ama inandıramadık. Sonra yemin-
ler ettik de sonun da inandırdık. Ertesi gün iki polis gelerek
sahte evrak düzenlemekten dolayı savcının bizi çağırdığını
öğrenince başımızdan kaynar sular döküldü ve arkasından
Özgür arkadaşımızı arayarak niçin bizi şikayet ettiğini ve di-
lekçesini geri almasını istedik., o da sadece intikam almak
için dedi. O gün biz de sersem gibi olduk meğerse polisler
Özgür’ün arkadaşlarıymış ve Özgür bize karşı ikici şakasını
yapmış oldu. Bu olayı yıllar geçti hala bir araya geldiğimizde
anlatıp güleriz.

I.
Bayburt ili Demirözü ilçesi 75. Yıl Pansiyonlu İlköğretim

okulunda öğretmenlik görevimi yaparken anadolu ve fen lise-
lerine girecek öğrencilerin formlarının ücretlerinin bankaya
yatırmaya gittim. Ama hiçbir öğrenciden ücret alamamıştım
ve tüm form ücretlerini cebimden vermiştim ve formların
yatırılması için son gündü. Ücretleri ben vermesem öğren-
ciler sınava giremeyecek ve aralarında sınavı kazanacak öğ-
renciler var onlara yazık olacak. Sadece sınavı kazanabilecek
öğrencilerin formlarını yatırsam bu sefer de diğer öğrenci-
ler öğretmenimiz ayırım yapmış zeki öğrencilerin formlarını
yatırmış bizimkilerin yatırmamış şeklinde düşüneceklerdi.
O gün kendi ücretimden yüklü bir meblağ olarak öğrencile-

378

EĞİTİM-BİR-SEN

rin formlarını yatırdım. Okul idaresine bilgi verdim. Aradan
bir iki hafta geçti ve bazı öğrenciler form ücretlerini getirdi.,
maddi durumları iyi olanlardan aldım olmayanlardan da bu
size bir katkım olsun diyerek almadım. Ama yarıdan fazlası
getirmemişti. Hiçbir zaman da o öğrencileri çağırıp ücretleri
istemedim. O ay maddi olarak çok sıkıntılıydım ama benim
param bütün sıkıntılarıma yetti ve arttı. Hâlâ öğrencilere
ara sıra yemek söylemekte bazen de borç para isteyenlere
düşünmeden vermekte ve öğrenciler geri getirdiği zaman
almamaktayım. Çünkü biliyorum ki yaptıklarım karşılıksız
kalmıyor.

II.
Aynı okulda görev yapıyorum ve kış aylarıydı, yollar kar

buz kaplıydı. İlçe dışına çıkmamız mümkün değildi ancak
motoru güçlü, lastikleri sağlam ve zincirli otomobille il mer-
kezine gidilebilirdi. ve o riski de kimse göze alamazdı. 6. sınıf
bir kız öğrencimizi ailesi Eskişehir’de yapılacak olan dayısı-
nın düğününe götürmediği için ve bir bakıma da ailesinin
gitmesini engellemek hem de intikam almak amacıyla akşa-
müzeri hap içiyor ve intihara teşebbüs ediyor. İlçede hastane
olmadığı için öğrenciyi Bayburt Devlet Hastanesine kaldırı-
yoruz ve zaman kaybına sebebiyet vermemek amacıyla ayrı
bir öğretmen arkadaşın arabasıyla götürüp ambulans çağır-
mıyoruz. Öğrencinin midesi yıkanıyor gerekli olan ilaç ve
serumları alıp öğrencinin tedavisini tamamlıyoruz ve geriye
dönüyoruz. Yolda gelirken rampa çıkışında arabanın lastiği
patlıyor. Lastiği değiştirmek için arabadan iniyoruz ama las-
tiğin bujonlarını buz tutmuş ve sökülmüyor üstelik sökmeye
çalışırken bujon anahtarıyla bujonlara yüklendiğimiz zaman
araba da kayıyordu. Çünkü yol buzla kaplıydı. Çok soğuktu
ve ellerimizi hissetmemeye başlamıştık. Arabada kalorifer
yoktu ve öğrencinin sıcak tutulması gerekiyordu. Motorun
sıcaklığını fanlardan içeri vermeye çalışıyorduk. Bulundu-

379

Mum Işığında SON MAHNI

ğumuz yerde telefonlarımızda şebeke yoktu. Ve yavaş yavaş
kanımızın donmaya başladığını hissetmeye başladık. Jantın
üzerinde gitmeyi düşündük ama fayda etmedi. Sonra ben
fedakarlık ederek bulunduğumuz yerden uzaklaşarak kapsa-
ma alanı içeri girmesi için yürüdüm. Yürürken hem kendim
hem de öğrencim ve öğretmen arkadaşım donmasın diye
dua ediyordum ve artık parmaklarımı hissetmemeye başla-
mıştım. Aşağı yukarı 1.5 – 2 km yürüdükten sonra telefon
kapsam alanına girdi ve hissetmediğim parmaklarımı kulla-
narak okulun numarasını çevirdim ve olayı anlattım. Okul-
dan da öğrencinin ailesine haber verilmiş ve bulunduğumuz
yer öğrencinin köyüne daha yakın olduğu için öğrencinin ai-
lesi geldi, Uzun uğraş sonrası lastiği değiştirdik ve öğrenciyi
ailesine teslim ederek biz de yola devam ettik. Bu olay hâlâ
aklıma geldikçe o günü o saatleri tekrar yaşar ve soğuk hava-
nın etkisini parmaklarımda hisseder gibi olurum.

380

EĞİTİM-BİR-SEN

GÖKTE BİR YILDIZ KAYMIŞ GİBİ

Murat SOYAK

Geçmişe yapılan yolculuk…
Hatıra defteri tutanlar geçmişin kaybolmasına dur de-

mek isterler. Akıp giden zaman içinde sesleri, güzellikleri
kurtarmak isterler. “Sakın beni unutma” derken sevgiyi, ya-
kınlığı çoğaltırlar. Ak kâğıt,

Hatıra defterlerinde daha bir kıymetlenir.
Evet, yıllar geçer ve unutulur çok şey. Yalnız sararmış

sayfalarda kalanlar var ya işte onlar pek dokunaklıdır. Yüre-
ği sızlar insanın ve zaman geçer. “Ne de çabuk geçti yıllar!”
deriz.

Hatırlayış insanı aynalara sürükler. Kendimizi aynada
bir kez daha görmek isteriz. Çizgi çizgi geçen yılların izi ve
saçlarımıza düşen ak… Şairin dediği gibi: “Şakaklarıma kar
mı yağdı ne var / Benim mi Allah’ım bu çizgili yüz ?” Hatıra-
lar sökün eder. Hüzün makamında bir seyirdir bu.

Geçmiş ile bugün arasında kurduğumuz köprü, bizleri
geleceğe ulaştırmakta. Yaşananlar, yaşanmış olmakla bitmi-
yor. Geçmiş bir şekilde devam ediyor aslında. İyi bir değer-
lendirme, muhasebe olumlu neticeler doğuracaktır. Bu yö-
nüyle hatırlamak hayırlara vesiledir.

Unutanlardan olmayalım derim. Hatırlamak güzeldir !

Dediler:
“Görev yeriniz Postallı İlköğretim Okulu”

381

Mum Işığında SON MAHNI

Ağustos ayındayız.
Adem Hoca’nın kitapçı dükkanında buluşurduk.
Adem Hoca:
-Görev yerin belli oldu mu ? dedi.
-Evet, Postallı İlköğretim Okulu.
-Öyle mi !
-İşin zor Murat…
-Neden zor ?
-O köyün yolu kışın kapanır, su sorunu da var.
Bir düşünce aldı beni.
-Hayırlısı hocam, hayırlısı…

Postallı köyü bir dağ içinde ve vadi boyunca uzanan bağ-

lar, bahçeler var. Bende yine ilk günlerin sıkıntısı, yine ta-
nıma çabası. Okul küçük, mütevazi bir yapı. O gün köyde
kiralık ev aradık.

Öğretmen arkadaşlar yardımcı oldu. Okul müdürü güleç
yüzlü bir insandı. Bir ev bulduk bulmasına ama ev sahibini
göremedik. Bahçeye gitmiş. Bakalım ev sahibi, evi kiraya ve-
recek mi, razı olacak mı ?

“Ben, ev sahibiyle görüşür size bildiririm.” dedi öğret-
men arkadaş.

Ertesi gün beklediğim telefon geldi. “Tamam” demiş, ka-
bul etmiş. Birkaç gün sonra Niğde’den Postallı köyüne doğ-
ru yola çıktık. Ağustos’un son günleri… Sıcak mı sıcak bir
gün… Eşya yüklü kamyon dağlara doğru yol almakta. Yol
boyunca ekin tarlaları… Toprağın rengi buralarda kırmızıya
çalıyor. Havuzlu köyünü geçince yolculuk daha bir zorlaştı.
Düşünceliyim. Sorular, sorular…Endişeli bir halim var.

Şoför sessizliği bozdu:
-Görev yerin hayırlı olsun hocam, dedi.

382

EĞİTİM-BİR-SEN

-Sağ olasın, hayırlı olur inşâallah !
Dağdan vadi içindeki köye doğru iniş başladı. İşte bura-

sı daha bir çetin. Keskin dönemeçli, daracık bir yol… Allah
korusun, bir hata büyük kazalara sebebiyet verebilir. Kışın bu
yol sık sık kapanıyormuş.

Köye ağır ağır yaklaşıyoruz.
Bir süre sonra köye ulaştık. Kamyon köy meydanından

ara sokağa saptı. Kiraladığımız evin önünde durdu. Toprak
damlı bir ev, ikinci kat… Ev sahibi Baki Ağa’yı köy kahve-
sinde bulduk. Hemen oracıkta kendimi tanıttım. Baki Ağa,
altmış yaşlarında, zayıfça, uzun boylu… “Ağa” dediğime bak-
mayın, burada yaşça büyüklerin isimlerine “ağa” kelimesi ek-
leniyor. Baki Ağa, kendi yağıyla kavrulan, mütevazi, sıcak
bir insan.

Baki Ağa, ceketinin cebinden çıkardığı irice bir anahtarla
evin kapısını açtı. İki oda bir salon… Hemen odaları temizle-
meye başladık. Temizlik bittikten sonra eşyalar eve taşındı. Ha-
yatımda yeni bir dönem başlıyordu. İstanbul ve Bayburt günle-
rinden sonra şimdi Niğde’nin Postallı köyündeydim.“Görelim
Mevlâ neyler / Neylerse güzel eyler” mısraları dilimde.

İlk günlerin zorluğunu yaşıyoruz. Evet, kolay diye bir
şey yok. İlköğretim okulunun ikinci kademesi bu yıl açılmış.
Okul müdürümüz Şentürk öğretmen ismiyle müsemma şen,
neşeli, bir güzel insan. Çevreye alışmamızda ve okulda sıcak
bir ortamın sağlanmasında unutulmaz emekleri var. Branş
öğretmeni olarak iki kişiyiz. Kendi branşımız dışındaki ders-
lere de giriyoruz. Boş geçen dersleri değerlendirmeye çalı-
şıyoruz. Zamanla diğer derslerin öğretmenleri de gelmeye
başladı. Aramızda güzel bir muhabbet var. Şimdi o insanları,
o güzel günleri arıyorum.

Öğrencilerim okumaya meraklı ama kitap sayımız yeterli
değil. Okulda bir kütüphane oluşturmaya çalıştım. Tülay is-
minde bir öğrencim okumayı çok seviyor. Sürekli kitap isti-

383

Mum Işığında SON MAHNI

yor. Elimdeki hikâye, roman türündeki kitapları okusun diye
veriyorum. Güzel yazılar yazıyor. İlçede yapılan bir kompo-
zisyon yarışmasında okulumuzu temsil eden Tülay, birinci
olmuştu. Bu başarı bizim için çok önemliydi.

İlçede kompozisyon yarışmasında ilk defa dereceye gir-
miştik. Bu güzel başlangıç sonraki dönemde de devam etti.
Bu sefer Ersin isimli öğrencimiz resim yarışmasında ilçede
birinci olmuştu. Elde ettiğimiz başarılar bir köy okulu için
hiç de azımsanacak bir şey değildi. Diğer öğrencilerimiz de
bundan olumlu yönde etkileniyorlardı.

Tülay, fakir bir ailenin çocuğu. Bir gün Tülay’ın babasını
okula çağırdım. Oturduk, konuştuk. Sözü asıl meseleye ge-
tirdim:

-Çocuğunuz başarılı, çok gayretli...Liseye devam etmesi-
ni sağlayın, dedim.

Babası boynunu büktü.Kırk yaşlarında, orta boyda, ya-
nık yüzlü, mahzûn duruşlu bir adamdı.

Kısık bir sesle:
-Hocam okutacak gücüm yok ki… Ben de çok istiyorum

okumasını, kendisi de okumaya çok hevesli ama gel gör ki
elde yok, avuçta yok. Ne yapacağım bilmiyorum ?

Milli Eğitim Bakanlığı’nın yayınladığı “EĞİTİM” isimli
dergiye Tülay’ın bir yazısını göndermiştim.

Yayınlanacağı umudunu taşıyordum. Aylar geçti ama
gönderdiğimiz yazı bir türlü yayınlanmadı.

Tülay sık sık soruyor:
-Öğretmenim yazım yayınlandı mı ?
-Bekliyoruz Tülay, yakında yayınlanır herhalde.
Bu arada Tülay sürekli kitap okuyor, derslerine de iyi ça-

lışıyor, sınıfında başarılı bir öğrenci.
Yine bir gün, üzgün halde şunları söylemişti:

384

EĞİTİM-BİR-SEN

-Öğretmenim, babamla bir daha konuşsanız, beni liseye
gönderemeyeceğini söylüyor. Siz bir daha konuşsanız !

-Tamam, ben yine konuşurum, dedim.
Babasıyla bu konuyu yine konuştum ama maddî sorun-

lardan dolayı liseye gönderemeyeceğini söyledi.
Bir eğitim-öğretim yılının sonuna gelmiştik. Tülay o yıl

okuldan mezun oldu. Elinde başarı belgesi vardı ama bir kö-
şede ağlıyordu. Arkadaşları çevresinde toplanmıştı. Yanına
kadar gittim.

-Niçin ağlıyorsun ? dedim.
-Okulumdan, arkadaşlarımdan ayrılıyorum öğretmenim!
Sakinleştirmeye çalıştım.Liseye gidemeyeceğine üzülü-

yordu ama söyleyemiyordu.
İlçede bir ilköğretim okuluna tayinim çıktı. Dört yıl gö-

rev yaptığım Postallı İlköğretim Okulundan ayrılmıştım.
Aralık ayıydı. Öğretmenler odasında, masa üstünde

“EĞİTİM” dergisi* gözüme çarptı. Hemen içindekiler kıs-
mına baktım. İşte evet, Tülay’ın yazısı yayınlanmıştı.

Benim için buruk bir sevinçti bu. Zira Tülay liseye gide-
miyordu. Şimdi köydeydi. Bu yazısının yayınlandığı haberini
duymuş muydu acaba ? Yazının yayınlanması elbette sevin-
dirici bir haberdi ama Tülay’ın liseye gidemiyor oluşu beni
üzüntüye boğdu.

Dergide yayınlanan “Kitapların Gücü” isimli yazısının
giriş kısmından bir alıntı:

“Bilmiyorum artık ne yapmalıyım? Herkes mutlu, ben
ise mutsuz; bir başına…”

Tülay, bu karamsar ruh halini kitaplara sığınarak ve ha-
yata tutunarak aşmaya çalışıyor.

Sonuç bölümündeki şu ifadeler dikkatimi çekiyor:
“Yaşamalıyız, mutlu olmalıyız. Hayatın zorluklarıyla mü-

cadele etmeliyiz. Bir kitap kadar cesaretli ve güçlü olmalıyız.

385

Mum Işığında SON MAHNI

Her insan birbirinin derdini anlamalı.İnsanlar birbirini sev-
meli, onlarla dertlerini paylaşmalı.”

Dergideki yazıyı şimdi tekrar tekrar okuyorum ve geç-
miş günleri hatırlıyorum.

Liseye giden öğrencilerimiz de olmuştu. Onlara bazen
yol üstünde, çarşıda rastlarım. Geçenlerde Ramazan’ı, Er-
sin’i, Abdullah’ı gördüm.Lisede okuyorlar. Hacer isimli bir
öğrencim görev yaptığım okula kadar geldi. “Nasılsınız öğ-
retmenim?”dedi. İlçede bir liseye devam ediyormuş. Benden
yıllık ödevi için kaynak kitap istedi. Çok sevindim. Diğer ar-
kadaşlarını sordum. Kızlardan sadece kendisi liseye devam
edebilmiş. Bazısı yoksulluktan dolayı, bazıları da ilçede kala-
cak yer meselesinden dolayı okula devam edememişler.

Onlar ki yarınlarımız… Anadolu’da Tülay gibi okumak
isteyip de imkansızlıklar yüzünden eğitimine devam edeme-
yen nice çocuklarımız var. Sebep ne olursa olsun yola çık-
maya niyetli bu ışık çocukların bir yerde durması / durdurul-
ması insanı üzmez mi ?

Şimdi yalnız ve üzgün…
Gökte bir yıldız kaymış gibi.

386

EĞİTİM-BİR-SEN

ŞİMDİ DALLAR KIRILIYORDU ARDIMIZDAN

Cemile DÜZGÜN

Bir düğün telaşı ve bir sürü de gereksiz gerginlikler. Ney-
se ki, bütün bunları gölgede bırakacak bir heyecanım var.
Dalda sekiz yıl meyveye dönmesini beklediğim bir çiçekti bu
heyecanım. Artık çiçek meyveye dönmüş, meyve olgunlaş-
mıştı. Artık öğretmen olmuş, tayinim bile çıkmıştı.

Yıl 1978 Kasımın ikisiydi. O gün yola çıkacaktık. çok
uzun bir yol vardı önümüzde ve biz bu yola eşimin dayısının
jipiyle katlanacaktık. En gereklilerinden birkaç parça eşyamı-
zı paketleyip arabaya yerleştirdik. geride bırakacaklarımızla
ısmarlaşıp arabaya atladık. Marşa bastı dayım. Ağır ağır el
sallayarak ilerliyoruz artık. Geride kalan sadece annemiz,
babamız, ailemiz değildi elbette. Köyümün düzleri, bayırları,
yerlere serilen sarı kızıl yaprakları… Hepsi, her şey geride
kalıyordu bir bir.

Yüreğimin bir yüzünde bu sonbahar tablosuna tıpatıp
uyan hüzün, öbür yarısında ise ilkbaharın coşkulu cemreleri-
nin şölenleri vardı alabildiğince. Yol ilerledikçe hüzün dilimi
küçülüyor, yerine sevinç ve heyecanlarımın payı büyüyordu.
Dehlizleri yırtan o huzmeler kulaklarıma adeta minicik elle-
rin alkışlarını getiriyordu. çocuk sesli korolar yükseliyordu
göklere yol boyu ağaçlardan, dallardan kır çiçeklerinden…
Ara sıra hayallerimden kopuyor ne derin ormanlardan ya da
ne sessiz vadilerden geçtiğimizi fark edip ürperiyor olsam da
bu fazla uzun sürmüyor, ben yine o heyecan dolu hayalleri-

387

Mum Işığında SON MAHNI

me kaldığım yerden bağlanıyorum.
Engin kayalıkların en yücesinde bayraklarım dalga-

lanıyor. Tüten her baca Türk Milleti’nin sabrına ve gücüne
mühür basıyor. Her gelincikte atalarımızın kanı, her selvide
mehmetçiğimizin endamı var. Anadolu’m var capcanlı top-
rağın her zerresinde, her çakıl taşında. Örfümüz var adet-
lerimiz var su dolduran gelinlerimizin oyasında, başında…
Yardımlaşmayı, hoşgörüyü resmediyor gözlerim tarlaların
kenarından hızla akıp giderken…

Yaklaşık sekiz saattir yoldayız. Düz bir ovaya doğru iler-
liyoruz. Birkaç ev görünüyor uzaktan. Dayım işte orası ol-
malı diyor. Evet bir levha. Geldik. Köyüme geldik. Yüreğim
yerinden fırlayacak gibi. Arabadan indik. Daire şekilli bir
şeyleri (tezekmiş) istifleyen kadınlar bizi gördü, yaklaştılar.
Kendimizi tanıttık ve tabii niçin geldiğimizi de. Kadınların
yüzünde birden bire sevinç hareleri belirdi. Birbirlerine gü-
lümseyerek hemen işlerini bıraktılar. tabii ki önce muhtar
beyle görüşmek istediğimizi söyledik. İçlerinden en genç
olanı evin avlusundaki elma ağacına çıkmaya çalışan beş-altı
yaşlarındaki oğlana seslendi:

-Ley Talip ! Koş dayına söyle ! Öğretmengil geldi seni
çığırıyolar de!

Çocuk bir ceylan atikliğinde koşarken adeta uçuyordu.
Beş on dakika geçmemişti ki hem muhtar hem de bütün köy
başta çocuklar olmak üzere çevremizde toplandılar. Her-
kes sevinçli. Doğrusu binlerce hayal kurmuştum ama böyle
muhteşem bir tabloyu düşlediğimi hatırlamıyorum. Çocuk-
lar… Çocuklar ateş böcekleri misali benim heyecan dolu
yüreğimi sarıverdiler sımsıcak, hare hare beni ışık sayarak.
Sarışını, esmeri, kumralı boy boy çocuklar. Sokuluyorlar et-
rafıma Saçlarını okşuyor, yanaklarına dokunuyorum. İsimle-
rini, okula gidip gitmediklerini de sorarak sohbet havasında
kaynaşıyoruz. Onlar da pek belli etmeden usulca saçlarımda

388

EĞİTİM-BİR-SEN

minik ellerini dolaştırıyor, kendi aralarında fısıltılarla:
“Ne güzel saçları var değil mi, altın gibi sarı” diyorlar.
Bir şeyleri çok özlemişler, çok beklemişler. Sonunda da

kavuşmanın mutluluğunu bulmuş bölüşüyor, bölüştükçe de
çoğalıyor sığdıramadıkları yüreklerine. Utangaç, boynunu
bükmüş birisi iyice sokuluyor. Pembe, tombul yanaklarıyla,
ağlayacakmış gibi titreyen dudaklarının arasından belli be-
lirsiz bir sesle:

-“Senin de annen öldü mü ?” diye sordu. Duyduğum-
da bütün vücudum kaskatı kesildi adeta. Bütün cümleler,
kelimeler dudaklarıma hapsoldu. İçimde kıyametler koptu.
Ellerimi O’na doğru uzattım. Kollarının altından bir kelebe-
ğin kanadına incitmeden dokunma hassasiyetimle tuttum,
kaldırdım ve kucağıma aldım. İki damla yaşının ıslattığı ya-
naklarını öptüm. Başını göğsüme bastırıp ben de ağlamamak
için başka başka yerlere kaçamak bakışlar fırlatarak konuyu
değiştirmeye çalışıyordum.

Suna dört-beş yaşlarındaydı. Annesini bir kardeş sevin-
cini tadacağı sırada yitirmiş, babası pek vakit kaybetmeden,
ona cici bir anne getirmişti güya(!). Ama onun deyimiyle “hiç
de cici değil”di bu anne. Hem de hiç anne gibi kokmuyordu.
Geceleri de çok üşüyordu üstelik yatağında. Kimse üstünü
örtmeye de gelmiyordu.

Bu küçük kız beni birdenbire olgunlaştırdı. Aradan sanki
yıllar geçmiş kadar hem de. Bizi bir asrın içinden “selâmüna-
leyküm hoş geldiniz” sesleri çekti, aldı kısmen de olsa. Muh-
tar gelmişti. Biz de hoş bulduk diyor uzattığı elini sıkıyorduk.
Bir müddet sohbetten sonra günün son ışıkları elini eteğini
çekerken muhtar da bizi evine davet ediyordu. çocuklara dö-
nerek;

-“Çocuklar öğretmenimiz çok uzak bir yerden gelmiş,
yorulmuş gali. Ona müsaade edin dinlensin, yarın sohbeti-
nize kaldığınız yerden devam edersiniz.” diyordu. Çocuklar

389

Mum Işığında SON MAHNI

muhtarın kapısına varıncaya kadar bizimle yürüdüler. Sonra
teker teker ısmarlaşıp ayrıldılar, evlerine gittiler. Suna kuca-
ğımdaydı hala. Saçlarına öpücük kondurarak “Nasılsın Suna-
cığım ?” derken muhtar kapıyı gürültülü bir şekilde çalarak:

-“Hanım aç, biz geldik” diyordu.
Muhtarın eşi otuz beş yaşlarında beyaz tenli, ince, narin

güleryüzlü birisi. Oldukça hürmetkâr, misafirperver bir ki-
şiliğe sahip. Temizlikte de çok titiz olduğu daha dış kapıdan
girerken apaçık belliydi.

O gece akşam yemeğinde Suna’nın babası da bizimleydi.
Biraz bakımsız görünen saçı, sakalıyla otuzlu yaşları sanki
kırkın üzerinde gösteriyordu. kızıyla kaynaşmamızı görün-
ce:

-“Ne o kız Suna bakıyom da hoca hanımın gucaandan
hiç inmeyecek gibi duruyon. Seni ona verem gali?” diyerek
kızı koparırcasına çekti aldı.

-Suna birden bana döndü, yanağından öptüm küçüğü-
mü. Yarın yine kucağıma alıp gezdireceğim seni Suna. Şimdi
babanla git.” diyordum demesine de elinden oyuncağı alın-
mış bir çocuğun hisleriyle allak bullaktı yüreciğim. o minicik
tombul ellerini sallayarak çıktılar kapıdan.

Sabah kuzu sesleri kuş sesleri ve daha birçok köye has
seslerin orkestrası eşliğinde tatlı bir rüyadan uyanıyordum
güne. Yattığım odanın penceresini usulca açtım. Bu gördü-
ğüm manzaraların her zerresi yüce Mevla’mın eşsiz şaheser-
leriydi. Bugün güneş bir başka doğuyordu, bir başka ışıtı-
yordu kainatı. Ağaçlar başka bir gezegene yakışan tılsımlara
bürünmüş, rüzgar ipekten süzgeçlerin arasından süzülüp,
ıtır kokularına sürülen kanatlarıyla dokunuyor saçlarıma.
Mahmur gözlerimi açabildiğim kadar açarak, büyülenen yü-
reğime doldururcasına bakıyorum bu eşsiz tablolara…

Birer ikişer kapıların kapanma sesleri herkesin uyanma-
ya başladığını gösteriyor. Günaydınlaşmalar, kahvaltı derken

390

EĞİTİM-BİR-SEN

çıktık dışarı. Muhtar Abdullah Bey ve eşi Hatice abla bize
Anadolu insanının sıcaklığını, yardımseverliğini en iyi şekil-
de gösterdiler.

Okula gittik. Kalacağımız yeri gördük. Okulun camları
kırık, kapısı olmayan iki dersaneli bir yerdi, viraneydi. Tuva-
leti, lavabosu da yoktu. Kalacağımız yer ise bir evin alt katın-
da ahırdan bozma bir odaydı.

Ama bütün bu olumsuz görüntüler bile gönlümdeki he-
yecan ve sevince gölge düşüremiyor “Güzel güzel, temizleriz,
boyarız badana yaparız, kırıkları onarırız.” sözcüklerinin du-
daklarımdan dökülüşünü bile hatırlıyorum da, daha sonra-
ları kızlar söyleyip söyleyip gülüyorlardı.

Pazartesiydi. Okula vardım; eski bir dolapta bulduğum
bayrağı muhtarın yardımıyla göndere çektik yüreğimin en
anlamlı İstiklâl Marşı’yla. Kadınlar, kızlar, çoluk çocuk hep
birlikte etrafı süpürüp yıkadılar. Kimileri de kalacağımız yeri
düzeltip yerleştirdiler. Bütün bu koşuşturmalardan yakın-
mayıp, zevk bile aldıkları her hallerinden belliydi. Çocuklar,
hele çocuklar nasıl sevinçlilerdi anlatamam.

Beş altı yıldır, buraya atanan öğretmenler gelir, görür
ve giderler, geri dönmezlermiş. Hele bir bayan tayin yerini
öğrenir öğrenmez “Ben oralara gidemem.” demiş, devreye
birilerini koyup merkeze çöreklenmiş hemen. İşte bu yüz-
den olacak okula öğretmen gelmesine hayal gözüyle bakılır
olmuş.

Bütün okul çağındaki çocukları hane hane dolaşıp tespit
ettim. Kimi koyun, kimi sığır güden kimi de “artık büyüdü
hocam koca kız okula gider mi” denilen bu çocukları okula
toplamayı başarmak biraz sıkıntılı oldu tabii.

28 öğrencim var. En küçükleri Melike. Cılız solgun ama
hareketli, cin gibi. Mustafa ile Murat ikiz kardeşler, sekiz
yaşlarındalar. Zeytin gözleri ışıl ışıl kızın adı Nuriye. Fidan
O’ndan hiç ayrılmaz. Salim babasının tek oğlu. On yaşların-

391

Mum Işığında SON MAHNI

da. O’na fazla iş düşüyor ailede. Bu sebepten okula gönder-
mek taraftarı olmadılar önceleri. Ama Salim şimdi tam bir
okul hayranı. Okumayı hızla ilerletti. Serap on iki yaşında.
Boyunun uzun oluşundan utanıyor okula gelirken. Tahtaya
kalkınca da dizlerini hafif bükmeye çalışıyor kısa görüneyim
diye.

Toplantılar, sohbetler devam etti. Veliler beni tanıdıkça,
niyetimi öğrendikçe daha samimi, çocuklar ise öğrenmeye
daha azimliler. Burada en güzel anılarımı hayatıma altın harf-
lerle kazıyordum. Hayalimdeki okul şarkıları büyüdükçe
büyüyordu. Birlik ve beraberliğin güzelliğini, dostluğu, yar-
dımlaşmayı, candan paylaşmayı yaşıyorduk burada.

Hiç unutamam bir gün Salim okula giderken bir kuzu
getirmiş, “Öğretmenim bu kuzuyu bana babam vermişti.,
ben de sana getirdim.” diyerek kucağıma uzatıyordu. Şaşır-
dım, sözcük bulmakta zorlandım, yutkundum, bir sessizlik-
ten sonra kuzunun o apak kıvırcık tüylerini okşayarak, güç-
lükle;

-Salimciğim çok teşekkür ederim sana, bundan büyük ar-
mağan almadım şimdiye dek, ancak bak o şimdiden annesini
özledi bile. Ben onu çok severim, belki de çok iyi beslemeye
çalışırım. Ama o hep annesini arayacak, yanık yanık meleyip
duracak. Onu annesine götür desem ne dersin ? Salim derin
derin düşündü, bana hak verdiği gözlerinden okunurken ba-
şını tamam anlamında sallayarak yerinden doğruldu, kuzu-
sunu eve götürmek üzere okuldan ayrıldı.

Küçük Suna benim kızım gibi. Ona ayrı bir bağla bağlı-
yım âdeta. O minik parmaklarıyla parmaklarımı sıkıca tuta-
rak gezeriz çoğu vakit. İkiye geçti. Cici annesiyle ve babasıyla
sık sık görüşmelerim sayesinde daha güzel bir ortamda bü-
yüdüğünden eminim.

Derken tam iki yıl geçmişti su misali. Eşim sevinerek
gelmiş “Tayinim çıktı, Ordu’ya gidiyoruz hanım.” deyince

392

EĞİTİM-BİR-SEN

beynimden kaynar sular boşandı. ben şimdi nasıl giderdim
? Melek yüzlü öğrencilerimi kimlere bırakırdım ? Okulum
öksüz, öğrencilerim yetim olmaz mı şimdi ? Ben onlarla var-
dım, onlarsız ne yaparım ? Kahrolmuştum. Şoktaydım. Şim-
di beraber söylediğimiz bütün şarkılar susmuş, bir mateme
bürünmüştü koca dünyam. Hiç böyle bir son düşünmemiş-
tim. İşte şimdi gerçekle çok acı bir tanışma merasimi zamanı
sahneleniyordu şurada.

O gün geldi çattı. Aç bir kartal gibi yapıştı ayrılık ense-
mize. Bütün köy haberi kısa zamanda almış, kimsenin ağzını
bıçak açmıyordu. Okula doğru bakmaya dayanamıyor çığ-
lıklar duyar gibi oluyordum. Kendimi toparlamalıydım. Bu
mesleğe gönül verdiysem başka köyler de beni bekliyordur
hem de daha acilen belki de diye geçirdim içimden. Ancak
çok zordu. Burası benim ilk göz ağrımdı belki de ondan çok
zor geliyordu.

Apar topar neyimiz varsa arabaya yerleştirildi. Herkes
suskun. Ben dokunsalar ağlayacak gibiyim. Sanki ortada bir
tabut var. Bakışlar hüzün dolu. Çocuklar ikişer üçer küme-
lenmiş, başları yere eğili oturmuşlar, kimisi ağlamış gizli giz-
li. Gözleri kan çanağı.

Bütün cesaretimle kendimi toplayıp:
-Kardeşlerim, sizleri çok sevdim, sizler ailem gibisiniz.

Hiç de gitmek istemiyorum ama başka seçeneğim de yok. Ne
olur üzülmeyin, çocuklarıma iyi bakın. Sizi ziyarete gelece-
ğim ve hiç unutmayacağım dedim. Kızlara dönerek:

-Hele kocaya varınca beni unutun, gözüme görünmeyin
o zaman ! diyerek güya espri yapıyorum, kimse gülmüyor.
Öğrencilerimi de teker teker öptüm kokladım. Havalara zıp-
latıp tutuyorum ufaklıkları ama bu sefer onlar da hiç gülme-
diler.

Ani bir hırçınlık ve gerginlikle arabaya atladım, kapıyı
bir hışımla kapattım. Yüreğimde binlerce hıçkırık gizleye-

393

Mum Işığında SON MAHNI

rek şoföre “hadi bekleme” der gibi işaret yaptım. Motor bir
homurtuyla çalışırken herkesin yüzü kül gibiydi, elleriyse
havada. İlerledikçe geride kalan hüzün çiçekleri çocuklarım-
dan oluşan bu tablo hançerler saplıyor binlerce kez insafsız
köşelerden.

Dökülen, sadece dallardaki yapraklar değildi artık yol kı-
yılarında. Şimdi dallar kırılıyordu ardımızdan…

394

EĞİTİM-BİR-SEN

İYİ Kİ VARSIN ÖĞRETMENİM

Keziban YEŞİLDEMİR

Sınır taşı, Kars ilimiz sınır köyünde başlayan öğretmenlik
mesleğimin 23. yılını Osmaniye ilimizde devam ettirmekte-
yim. Bizim üstlendiğimiz vazifeye meslek demekten ziyade,
aşk, sevgi, güzellik demek daha doğru olur.

Aşk, sevgi, güzellik diyerek başladığımız vazifemiz 23. yıl
noktasından dönüp geriye baktığımızda uçsuz bucaksız kır
çiçeklerini, kardelenleri, yaseminleri… Öğrencilerimi gö-
rür gibi oluyorum. Her an o çiçekleri yaşamak için çırpınıp
durduk. Hiçbir güçlüğe aldırmadan; iyiye, doğruya, güze-
le doğru koştuk. Elimiz öğrencimizin kâh elinde, kâh om-
zunda, kâh da saç tellerinde gezindi… Her geçen gün, her
karşılaştığımız olay bizi biraz daha olgunlaştırdı. Olgun bir
anne edasıyla öğrencilerime kucak açıp, onları bağrıma bas-
tım. Her çocuk benim için ayrı bir dünya demekti, onların
yüreklerinde nice coşkular, sevinçler, hüzünler harman ol-
muştu. Her çocuk ayrı bir gizemdi. Ben bunlara tanık olmuş,
bazen gülüp geçmiş, bazen kederlenmiştim. Fakat unutulup
geçtiğim, yüreğimde iz bırakan bir anımı sizlerle paylaşmak
istiyorum.

Birinci sınıfları okutuyordum 36 kişilik bir sınıfım vardı.
Her zaman olduğu gibi onları okula motive etmek ilk işimiz-
di. Günlerce bunun için uğraştık. Şarkılar, oyunlar, tekerle-
meler. Sıra fiş cümlelerini okutmaya ve yazdırmaya gelmiş-
ti. Sürekli, fiş cümlelerini ezbere yazdırıyordum. Tekrarlar,
tekrarlar… Daha sonra da yazılanları kontrol ediyordum.

395

Mum Işığında SON MAHNI

Kontrol etmeyi tamamladıktan sonra orta sıralarda bir kız
öğrencim telaş ve korku içinde yazdıklarını hararetle silmeye
çalıştığını fark ettim, yanına yaklaşıp “Doğru yazmıştın ni-
çin siliyorsun ?” dedim. Cevap vermedi. Karanlık ve korku
dolu gözlerle bana baktı. Fazla üstelemedim. Yazdırma işine
devam ediyordum. Şöyle yazılanları gözden geçirdiğimde
o öğrencimin doğru yazdığını gördüm. Bunlar benim için
küçük mutluluklardı. Diğer öğrencilerimin yazdıklarını
kontrole devam ederken o öğrencimi de göz ucuyla takip
ediyordum, ne göreyim o minik öğrencim tüm çabasını har-
cayarak silme işine devam ediyordu. Fakat korkak, ürküyor,
hem etrafa bakınıyordu. Yerimden kalkıp, öğrenciye doğru
yürüdüm. Bir an göz göze geldik. Öyle karanlık bakıyordu ki
anlatamam onun hareketi onun halet-i ruhiyesini anlamaya
çalışıyordum bu esnada…

“Yavrucuğum, doğru yazmıştın. Niçin siliyorsun ?” soru-
sunu tekrarladım. Yine suskundu. Yanında oturan arkadaşı
bozuk bir Türkçe ile: “Defteri bitmiş öğretmenim.” dedi. Çok
basit bir nedendi. Hemen defter vermek için dolaba yönel-
dim. Ani bir kararla öğrenciye dönüp,

-“Senin baban yok mu?” dedim.
-“Var Öğretmenim.” dedi.
-“Baban çalışıyor mu, Paranız var mı ?” diye soruları sı-

raladım.
-“Evet çalışıyor, paramız var” dedi.
Korkulu, ümitsiz, kederli hali devam ediyordu. Amacım

o gözlerdeki karanlığın sebebini bulmaktı. “Almıyor öğret-
menim, ağabeyime alıyor. Bana almıyor. Sen yazmasan da
olur, okumasan da olur. Sana almayacağım.” diyor. Bunları
bir çırpıda bozuk bir dille anlatıverdi. Gözlerindeki kara bu-
lutlar sağanak, sağanak oluverdi. Ve “Beni hiç sevmiyorlar”
diye ekledi.

396

EĞİTİM-BİR-SEN

Öğrencimin gözlerindeki o karanlığın sebebini yakala-
mıştım. Bu sözler cahiliye döneminin kırıntıları mıydı yoksa
?. Birden yüreğimde fırtınalar koptu. Öğrencimin kara kara
gözleri, beni birden çöllere taşıdı. Bu ne susuzluk, ne çaresiz-
lik ne büyük sevgisizlikti.

O minik insanın dünyasına bir perde aralamıştım. Has-
talığını teşhis etmiştim. Onun hastalığı deftersizlik, kalem-
sizlik değildi. Onun hastalığı sevgisizlik: Kız-erkek ayırımına
maruz bırakılmaktı.

Hemen dersi bıraktım, sandalyeye yüreği burkulmuş
bir halde oturdum. Kız öğrenciyi yanıma çağırdım, yüzüne
baktım, kapkaranlık gözlerine baktım, ellerini tuttum, avu-
cumun içine aldım. “Sen çok güzel bir kızsın. Seni çok sevi-
yorum.” dedim defalarca. Kucakladım, sıkı sıkı bağrıma bas-
tım. Gözelerine baktım… Anadolu’nun sevgi âbidesi Yunus
Emre’yi hatırladım. Onun “Yaratılanı sev, yaratandan ötürü.”
düsturu ile gözlerine baktım tekrar tekrar…

Kara gözlerindeki ışık yüzüme yansıdı, dudakları hafif-
çe kavisleyerek tebessüm etti. Işık haleleri yüzüne ve minik
dünyasına yayıldı. Bu ışık sevginin ışığıydı. Ezelden gelen
Ayşeleri, Elifleri, Fatmaları yaşatan bir ışıktı.

Daha sonra öğrencimin annesini okula çağırdım. Bu ko-
nuyu uzun uzun konuştuk Eksik ve hataları konuştuk, ya-
pılması gerekenleri, yapmamız gerekenleri konuştuk. Bütün
olumsuzlukları gidermesem de, minik ve güzel öğrencim her
gün okula aydınlık bir çehreyle gelmeye başlamıştı. Bana ilk
önce “günaydın öğretmenim” demenin gayretini gösteriyor
küçük elleriyle bana sarılmak, yanımda yürümek istiyordu.
Âdeta teşekkür eder gibi… “İyi ki varsın öğretmenim der
gibi”

397

Mum Işığında SON MAHNI

SEVDA UĞRUNA

Havva Nur YETGİN

Yıl 2000… 26 Eylülde adım attığımız Erzurum toprak-
larında başlıyor çile rüzgârları esmeye hayat iklimimde. Yal-
nız değildim bu çileler karşısında, güçsüz değildim, dirayetli,
inançlı ve kararlıydım her zaman olduğum kadar. Arkadaş-
larla paylaşılırmış mutluluklar, hüzünler…Benim yanımda
canım diyebildiğim insanlar vardı, ortaklıklar kurduğum.
Ama şu bir gerçek ki; insanın en iyi dostu, en yakın dostu
içinde taşıdığı ruhla onu hareket ettiren, ona kararlar aldıran
kendidir içten içe acıları yaşayan.

Gündüzün güneşle gecenin ayla tokalaştığı Erzurum
ilinin Horasan ilçesinin Arpaçayır köyüne atanmıştım.İl
merkezine iki, ilçeye bir saat uzaklıkta olan bir köy. On öğ-
retmendik… on farklı şehir…on farklı diyar…on farklı kül-
tür…

…. Yoktu ortak yanımız sevgiden başka… Ama yetmi-
yor bu sevgi anlamaya, anlatmaya birbirimizi birbirimize.
Her şeye rağmen seviyorduk birbirimizi bu soğuk diyarlarda,
bağlıydık birbirimize sıcacık halatlarla…

“Bir Özlem’in vardı özlemini duyduğum,
Bir Şehnaz’ım vardı çoğu zaman kırdığım,
Selmalar vardı aynı diyarlardan farklı renk,
Tuba’cım ise bir başka ahenk,
Hürü dediğim acılara dayanan,

398

EĞİTİM-BİR-SEN

Yaşar’ı vardı onu daima saran,
Turgay dediğim aşık aşikar,
Turan ise bambaşka diyar.
Ama mutluydum, mutluyduk, mutluydular.”
Derken yıllar geçti. Okul aynı okul olmasına karşın ruh-

lar ve bedenler değişmişti artık. Gelen gideni, giden geleni
aratıp dururken zaman geçiyordu durmaksızın…İki yıl sona
ermiş ve ben yeni dostlarla başlamıştım bir sonraki yıla. Ve
yine hala ilçeye bir, ile iki saat uzaklıkta olan aynı mekanda
soluk alıyordum. Şartlar zor, mekan sönük, yaşam standartı
düşüktü buraların.Çocukların sümüklü burunları üzerinde
parlayan gözleri, soğuktan kalınlaşmış derileri, çıplak ayak-
ları, merhametli yürekleri “okut beni, öğret bana”dercesine
katlandırıyordu bize bu çekilmez, dayanılmaz zorlukları.
Öğretmenlik buydu işte;sevmekti ayırt etmeden, görmekti
farklılıkları, anlayabilmekti duyguları, hissedebilmekti soluk
alışları…Onlar benim ilk göz ağrılarımdı. Böyle sürüp gider-
ken her şey, yaşadıklarımızda anı olarak kalıyordu akıllarda.
Bu sevda uğruna yaşanmaz dediğin yaşanır, çekilmez dedi-
ğin çekilir olurdu hayatında.

Ve bir gün…
…………
“Yollar benim umudumdur,
Yolları kapatmayın.
Yağmayın yollarıma
Durun kar taneleri…”
Evet, yolları kapatmayın diye haykırdıkça, ağıtlar yaktıkça

karşı koyuyordu kar taneleri isyan edercesine… Oysa ki ka-
patmıştı yolları, o da düşmek istemiyordu ya yeryüzüne, ama
sıkılmıştı belkide dolaşmak, karanlıkları aydınlatmak istiyor-
du, bilemezdi ya aydınlıkları kararttığını, umutları körelttiği-
ni, yürekleri burktuğunu ve imkansızlıklara yol açtığını…

399

Mum Işığında SON MAHNI

 - 2-
29 Mart 2003
Aldığımız kötü bir haberle zor bela katlandığımız bu di-

yarlar çekilmez olmuştu, yollar kapanmıştı. Tek çıkar yolu-
muz olan hafta sonumuzda köyde mahsur kalarak geçecekti.
Başka bir çözümü yoktu bunun. Fakat arkadaşlar bu ayrılığa
dayanamayıp kar tanelerine inat çıkagelmişlerdi. Soğuktan
donmuş titreyen ayak ve ellerini sıcacık yürekleri ısıtıyordu
acıyı dahi hissetmiyorlardı. Onları kapıda görünce hem göz-
lerimize inanamadık, hem de olup bitenlere nasıl gelmişlerdi
onca yolu?Yiyeceğimizin kalmadığının, tüpümüzün bittiği-
nin, artık her şeyin zorlaştığının haberini almışlardı dost di-
yebileceğimiz insanlar. Bizlerde onların ani kararlarına uyup
saat üç gibi konvoy eşliğinde yedi arkadaş koyulduk yola, ta-
bur tabur ilerliyorduk.Köyden tam çıkacağımız anda birkaç
hayvan sesiyle irkildik, kurt mu köpek mi olduğunu anlaya-
madan, geri dönmeyi düşündüm onlardan ayrılarak.”Sürü-
den ayrılanı kurt kapar” sözünü hatırladıkça adımlarım ileri-
ye doğru hareket ediyor, kendime geldiğimde artık mümkün
olmadığının farkına varıyor, yolun bir an önce bitmesi için
dualar ediyordum.İlerliyorduk durmadan ara ara dinlene-
rek.Karları ezdikçe hiddetleniyor, battıkça daralıyor, keşkeler
dökülüyordu dilimizde pişmanlık içinde. Yolun açık olduğu
yerde taksici Şeref Ağbi bekleyecekti bizleri.İncesu yolunu
ve Kırklar köyünü geçtik, azimle Karacaören’e vardık. Şeref
Ağbi yoktu, bırakıp gitmişti bizleri… Ama artık hava karar-
mış, ayaz başlamış, yürümeye halimiz, takatimiz kalmamıştı.
Umudumuzu kaybediyorduk. Her an her şey olabilirdi.

Bir köye sığınalım dedik; köy yolunu bulamadık, köpek
sesleri kulaklarımızı tırmalıyordu. Ya köye girerken köpekler
tarafından parçalanacak, ya köye inerken uçurumdan yu-
varlanacak, ya da soğuğa dayanamayıp yedi arkadaş orada
donup kalacaktık. Nerdesin be Şeref Ağbi? Yapılır mı bu?di-
ye sitemler dökülüyordu dudaklarımızdan. Dört saatlik bir

400

EĞİTİM-BİR-SEN

çilenin ödülü bu olmamalıydı. Sessizce uçuruma doğru iler-
liyorduk, köye inmeye karar vermiştik artık. Tam harekete
geçeceğimiz sırada bir ışık beliriverdi karanlıkları yırtarcası-
na, durun derecesine, bir ışık, bir umut ışığı, yeniden doğuş,
diriliş, hayat ışığı…

Işığı gören, fakat güçsüzlükten yere yığılacak olan bizler
koşuyorduk ışığa doğru, bir minibüs ışığıydı bu. Ona doğ-
ru koşuyorduk, o da bize yaklaşmıştı. Nihayetinde arabayı
durdurup şoför Bey’e durumu anlattık. Bizleri arabasına
aldı. Arabadaki teyzeler ellerimizi ovalayıp ısıtmaya çalışı-
yorlardı. Sıcakla kesişen soğuk ellerimiz acı veriyordu artık.
Gözlerimizden dökülen yaşlar, sessizliği dağıtan hıçkırıklar,
hareketsiz kalan ayaklar, akılsız başın cezası dercesine kavu-
ruyordu yürekleri…Birbirimize sarılmıştık, üşüyorduk, üşü-
mek donmak bu olsa gerek!Arabaya binmiştik ama bu sefer
de araba ilerleyemiyordu. Yollar çok kötüydü. Arkadan bir
araba daha gelmişti. Şükürler olsun diyorduk. Sanki özel-
likle bizleri kurtarmaya gelmişti bu vasıtalar…Şeref Ağbi de
gelmişti en arkadaki arabaydı. Yedi saat beklemiş kimseler
gelmeyince koyulmuştu yola…Minibüsten inip Şeref ağabe-
yinin taksisine bindik. Artık kendimize gelmeye başlamıştık.
Acıktığımızı hissediyorduk çünkü.

Sonunda Horasan’a inmiştik.İnanması güç olsa da her
şey geride kalmıştı, hayat hâlâ kaldığı yerden devam ediyor-
du ki arkadaşımızın ayakları aşırı soğuktan dolayı morarmış,
kangren tehlikesi geçirmişlerdi. Bizlere bir şey olmamıştı.
Artık o günler benim için bir anı olarak kalmıştı ama hatır-
ladıkça ürperti veren, göz pınarlarını dolduran bir anı…

Hayat buydu işte;mücadelelerle dolu bir uğraşın olum-
lu ya da olumsuz neticesi…acı çekenlerin son bulması için
bitişini özlemle beklediği bir yarış…er geç, iyi ya da kötü
herkesin yaşayıp finale erişeceği bir nefes alış…bir tatlı yaka-
rış…belkide buruk bir ağlayış…

401

Mum Işığında SON MAHNI

-3-
Oralarda görev yapmaktan gocunmayan bizler, sevda

uğruna dayanıyorduk bir çok şeye.
Ve yine yıllar geçmesine, mekanlar değişmesine, çocuk-

lar farklılaşmasına rağmen sevda aynı sevda heyecan aynı
heyecandı…

Mücadelelerle dolu olsa da oksijen yüküyle dolu olan ge-
mimiz,

“Mutlu olmaktır bizimde en başta hedefimiz,
Her şeye rağmen her şeyi çekilir kılar,
Bitmek tükenmek bilmeyen,
Herkese, her çocuğa ikram ettiğimiz,
İçimizde daima filizlenen,”
Yeşermeyi, olgunlaşmayı, büyümeyi, her toprağa ekilme-

yi hedef alan,
Dağıttıkça çoğalan SEVGİMİZ.

402

EĞİTİM-BİR-SEN

MUHSİN BEY

Ayşegül SERDAR

Dün saat on altı otuzda Aksaray’a geldik. Konya otobü-
sünü kaçırmıştık. Köye gidemedik. Derse geç kalma endişe-
si şimdiden yiyip bitirmeye başlamıştı bizi. Yarın sabah er-
kenden Konya otobüsü ile gidebiliriz ama ana yoldan köye
gitmek; işte bütün mesele bu idi. Şimdi sorun kalacak yerdi.
Eski ev sahibimden başka tanıdığımız kimse yoktu.

Biz ikimiz aynı köyde çalışan iki bayandık. Birleştirilmiş
sınıf okutuyorduk. Köyde çok zor olsa da bir toprak dam bul-
muştuk, başımızı sokacağımız. Bahar da akrepler damdan
atlamaca yarışı yapardı. Kışın ise soğuk bir bıçak gibi keser-
di insanı. Burası meşhur Obruk Platosuydu. Uçsuz bucaksız
bozkır. Köyün tek aracı vardı; sabah ilçeye gider, akşam gelir-
di. Baharları köye çamur banyosu yapmaya gelebilirdiniz.

Bir gün hiç unutmuyorum sayın Millî Eğitim Müdürü
bizi ziyarete gelmişti. Öyle sevinmiştik ki… İşte dedik öğret-
menini unutmayan bir amir… Dertlerimizi dinler… Yağma-
sa da gürler… Lakin çamuru görür görmez kaliteli kumaştan
yapılan pantolonunun paçalarını sıvazladı. Bir balet edasıyla
parlayan rugan ayakkabılarının ucunda yürüyerek şoförüne
hareket çekti. Bu bana Red Kit’in atını ıslıkla çağırışını hatır-
lattı. Arabasına binip gitti. Arkasından baktık. Sustuk uzun
süre sustuk. Bize her şeyi unutturan çocuklarımızın yanına
dönmüştük.

Sonunda Sultan teyzeme vardık. Tam bir Anadolu ka-
dını. Boynuna sarılıp başladım ağlamaya… Sultan teyze “

403

Mum Işığında SON MAHNI

Ağlama yavrum Ayşe’m ağlama Allah büyük ” deyip bağrına
bastı beni…

O akşam Muş’ta birlikte çalıştığım öğretmen arkadaşla-
rımdan telefon geldi. İyice canımı sıkan bir haber almıştım.
Muhsin Bey’i görevden almışlardı. Bu nasıl bir dünya, nasıl
bir adalet mekanizması çalışıyordu…. Vatan ve millet için
özveriyle çalışmanın bedeli miydi ? Muhsin Bey’i Muş’ta ta-
nıdım. Korkut ilçesinin Kümbet köyünde, Yunus Emre Yatılı
Bölge Okulu’nun müdürüydü. Bu okul için Muhsin’den önce
ve Muhsin’den sonra deyimi ün salmıştı.

Size Muhsin’den öncesinden biraz söz edeyim. Bu okul bir
kapalı ceza eviydi. PKK’lıların baskınından sonra, askeri kışla
olmuş ama bir PKK saldırısında bazı yerleri havaya uçmuş.
Sonra bazıları siyasi bir gelecek için iyi reklam olur düşün-
cesiyle okul yapmaya karar vermişler. Dünyadaki ilk örne-
ğiymiş öyle demişlerdi. Bir dağın yamacında Muş Ovası’nın
ortasında cezaevinden çevirme bir okul. İlk görev yerimdi.
Gecenin bir yarısı okulun kapısında aracı durdurup tek tek
kimlik kontrolü yapılmıştı. Hayatımda ilk kez bu kadar askeri
bir arada görmüştüm ve uzun yıllar askerlerle iç içe yaşaya-
caktım. O gün bu pek hoşuma gitmemişti ama daha sonra
askerin gölgesini bile görmek beni rahatlatıyordu. Bize eşlik
eden yakın YİBO’nun muhasebecisi bize PKK’nın kurşun
delikleri göstermekle başlamıştı işe. Bu bir tehdit mi yoksa
caydırıcı bir tutum muydu? Hayatımda ilk kez bir hapishane
görüyordum. Öğretmenliğim ilk yılı bir hapishanede göreve
başladım. Gecenin hayatımdaki en uzun gece olduğunu söy-
leyebilirim. Öğrenciler yatakhanedeydiler. Hepsi uyumuştu.
Bizim için hazırladıkları yatakhaneye geldik. Dikkatimi tava-
na doğru yükselen demir parmaklıklar çekti. Gece pek fark
edilmiyordu. İşin ciddiyetini sabah olunca anlamıştım.

Her yer demir parmaklıktı. Etrafımız duvarlarla örülüy-
dü. Sınıflar, yatakhaneler, koridorlar ve koridorların arasında
demir parmaklıklar, bazı bölümler büyük kilitler ve zincirler

404

EĞİTİM-BİR-SEN

vardı. Toplu halde geziyorduk. Korkuyorduk. Çevremizde-
kiler Kürtçe konuşuyorlardı. Yemekhanede tahin pekmez ve
çelik bardaklardaki ılık şerbete benzer çay ile kahvaltımızı
yaptık. O an kaçmayı düşünmüştüm. Gökyüzünü göreme-
mek benim için kabustu.

İşte Kümbet yıllarım böyle başlamıştı. Beş yıl sürdü ora-
daki görevim. Doğunun eksi otuzlardaki soğuğunda kalo-
riferler yanmadan, sular akmadan… Bulaşıcı hastalıklarla
boğuşarak… Suların olmadığı bir gün Milli Eğitim Müdürü
tankerle su göndereceğini söyleyince sevinçten birbirimize
sarılmıştık. Tankerden su boşalınca donup kalmıştık akan
çamurlu suyun bizim okulun önünden akan dereden geldi-
ğini anladık.

Soğuktan tir tir titreyerek ders yaparken bir akşam üstü
idarecilerde biri aynen bize şu öneride bulundu… İçinize
yün çorap giyin, üzerinize de iki tane battaniye atın… Sıca-
cık yatarsınız, demişti. Ya öğrenciler… Personel çevre köyler-
den sağlanmıştı. Kaymakamın zoruyla… Ücretleri Fak Fuk
Fon’undan veriliyordu. Adamlar parayı az bulup işi bıraktık-
larında biz öğretmenle sekiz yüze yakın öğrenciye yemek pi-
şirdik, bulaşıkları yıkadık, esas görevimizi de aksatmadan…
Tıkanan tuvaletleri bile açıp temizliyorduk. Bizi askerler ve
korucular koruyordu.

Bir akşam yatakhanemize döndüm. Yanımdaki arkada-
şım bir şeyler mırıldanıyordu… Kızın rengi atmış, kaskatı
kesilmişti… Hastanede soluğu aldık mide kanaması geçi-
riyordu. Nedeni ise koruculardan biri demir parmaklıkları
tırmanıp içeri gözetlerken öğretmen arkadaş görünce, kor-
kudan şok geçirmişti. Tutanak tutturmadılar. Hayal görmüş
olabilirmiş, başka bir tanık yokmuş diye. Bir gecede birden
silahlar boşalmaya başladı, herkes çılgına dönmüştü. Yere
yatmalarını söyledim sonra sürünerek idare katına çıkıp
askerleri aradık. Askerler geldi. Komutan korucuların tilki
görünce ateş açtıklarını söyledi. Ben daha fazla dayamayıp

405

Mum Işığında SON MAHNI

“Askerimizin tilkiye ateş açacak kadar bol kurşunu mu var?”
deyince komutan şaşırmıştı.

Kış soğuk, salgınlar başladı. Bit, uyuz, suçiçeği, kızamık,
kabakulak… Okulda eğitim öğretim durmuş gibiydi… Has-
tabakıcılık yapıyorduk. İlk zamanlar telefon odasını kilitle-
yip gidiyorlardı. Okulda idareci kalmıyordu. Herhangi bir
durumda ne yapacağımızı bilemiyorduk. Bir gece ranzadan
iki öğrenci düşüp yaralanmıştı ne yapacağımızı şaşırmıştık.
Sonunda askerlerin BTR denilen aracına çocukları bindir-
dik. Çok zor oldu çünkü bu araç tankın tekerli haliydi. Bende
bindim içeride yüzleri boyanmış bir sürü asker. Hiç yadırga-
madık birbirimizi. Vatanımız için buradaydık ve birbirimiz-
den güç alıyorduk.

İnsanın insana yaptığı zulmü hiçbir varlık yapmaz. Tele-
fon yok, televizyon yok… Issız, dağın başında kaderine terk
edilmiş bir grup öğretmen. Öğrenciler başıboş kalmasın diye
cumartesi ve pazar izin yok. Okula gazete sokmak yasak.
Okula birileri ziyarete gelmeden önce idareciler bizi toplayıp
ne konuşmamız gerektiği konusunda açıklama yapıyorlardı.
Ama ben söylenenleri kulak ardı edip okula ziyarete gelen bir
komutandan televizyon ve gazete istemiştim. Sonunda iyi bir
fırça yedim tabiî. Neydi bu hala anlamış değilim. Kâbus mu?

Müfettişler geldi. Aman Allah’ım! müfettiş sevgim o
günden kalmadır. Adamlar bize Muş’ta bir ay kurs vermiş-
lerdi. Şimdi ise hepsinin yüz ifadesi üzgün ve şaşkındı. Hatta
İzmirli bir öğretmen arkadaşa “Bu sen misin?” demişti. On-
lar müfettiş mi, Hızır mı? anlayamamıştım. Sürekli gelmeye
ve bize moral vermeye başladılar. Hatta destek veriyorlardı.
Hepsi telefon numaralarını verip bizi evlerine davet ettiler.
İsteğimiz bir yemek olursa eşlerinin yapıp getireceklerini
söylediler. Ağlamaya başladı birkaçımız. İlk defa birileri bize
bu kadar iyi davranmıştı. Bu herkesin korktuğu müfettişler
bir melekti. Sonra duyduk ki içlerinden biri gece rahatsızlan-
mış ve acile kaldırılmıştı.

406

EĞİTİM-BİR-SEN

Müfettişler sayesinde yönetmeliği, kanunları, tüzükleri
öğreniyorduk. Hakkımızı aramalıydık. Savuna bilmeliydik
kendimizi. Haklıyken haksız duruma düşemezdik. Ben is-
ter istemez Kümbet’in lideri konumuna gelmiştim. Herhan-
gi bir sorunda arkadaşlar bana koşuyordu. Korktuklarında,
üzüldüklerinde, ağladıklarında, sevindiklerinde… Ben ise…
Ben kendim ve onlar için güçlü olmalıydım. Hayatımda ilk
kez kendimi Allah’a bu kadar yakın hissediyordum. Her an
onunlaydım. Aslında O’nun her an benimle olduğunu yeni
fark etmiştim. Artık idarecilerim baş belâsı olmuştum. Bu
benim yorumum. Onlar benim çalışkanlığımı hep taktir etti
ama benden kurtulmak içinde can attıklarından emindim..”-
Kümbet” Muş ilinde hatta ülkede bile ünlenmeye başladı.
Televizyon çekimleri… Gülücük dağıtan öğretmenler, mutlu
öğrenciler… Bir röportaj sırasında kaymakam karşıma di-
kilip konuşmamı tehditkar bir bakışla dinlemişti. Okulun
durumu içler acısıydı oysa..

Müfettişler yüz sayfalık bir rapor hazırlayıp valiye ver-
mişlerdi. Bu yerde eğitim ve öğretim yapılamaz. Öğretmen-
lerin ve öğrencilerin psikolojileri bozulacak… diye. Ama
o rapordan tık çıkmadı… Tam dört müdür değiştirdik. Bu
arada bir dönem müdür yardımcılığı yaptım. Sırf okula kü-
tüphane oluşturmak için bunu da başardık. Türkiye’nin her
yerinden kitaplar, ansiklopediler yağıyordu. Soğuktan onları
okuyacak öğrencinin hali kalmamıştı. Bir kütüphane açtık,
çelik dolapların kapısını söküp yan yatırdık, kaplık kağıtla-
rıyla içlerini kaplayıp kitaplarımızı dizdik. Her dizişten son-
ra geçip karşısına seyrediyordum. Ne keyif. Bu arada soğuk-
tan ellerim büzüşmüş ayaklarım hissizleşmişti. Vakit gece
yarısını geçmişti. Öyle mutlu ve heyecanlıydım ki… Yarın
kütüphanemizi açacaktık. Çocuklarımız kitap okuyacaktı.
Aydınlanacaklar, bilgileneceklerdi. Ne soğuk, ne vakit, ne de
hapishanede olmak umurumda değildi. Şu an buradan başka
hiçbir yer beni mutlu edemezdi.

407

Mum Işığında SON MAHNI

Birkaç gün sonra Millî Eğitim Müdürü ve müfettişler
okulumuzu ziyarete geldiler. Büyük bir gurur ile kütüpha-
nemizin yolunu gösterdik. Ne de olsa insan birazcık taktir
bekliyordu.. Bir aferin. Öğrenci gibi. Milli Eğitim Müdürü
kütüphaneyi sessizce dolaştı. “Dolapları kim bu hale getir-
di?” dedi. Hemen atıldım, “Ben, kitapları koyacak yer yoktu.”
Dedim. Sandım ki adam beni pratik zekamdan dolayı tebrik
edecek. “Şimdi hazır müfettişler de buradayken size devlet
malına zarar vermekten soruşturma açalım mı?” demez mi!
Bir bıçak saplandı yüreğime. Midem kasıldı. Boğazıma bir
şeyler düğümlendi. O an da teftiş kurulu başkanı -ki hayatım
da bir öğretmene değer veren, rastladığım nadir insanlardan
birisidir- hep öğretmenin yanında olmuştur. “Sayın müdü-
rüm, hoca hanım nerdeyse Muş’ta en büyük okul kütüpha-
nelerinden birini kurmuş kendi çabasıyla eminim geçici bir
çözüm üretmiştir…” şeklinde bir konuşma yaptı. Gerisini
hatırlamıyorum. Hafifçe omzuma vurup gözlerime baktı…
Üzülme diyordu bakışlarıyla. Ama üzülmüştüm hatta yı-
kılmıştım. Odaya gidip hüngür hüngür ağlamıştım. Biz ne
kadar çok çalışıp, üretiyorsak o kadar az taktir ediliyorduk.
Hem de soruşturma açılmakla tehdit ediliyorduk. Bizi en çok
çocuklarımız taktir edecekti. Bir gün … Bu bir süreçti…

Bir Ramazan günü fırıncılar ekmeği çok geç getirdikleri
için sinirlenip tutanak tuttum. Bir haftadır aynı şeyi yapı-
yorlardı, bütün uyarılara rağmen. Öğrenciler iftarı yemekle
yapıp bitiriyorlardı. Çocuklar yarı aç kalıyorlardı. Sinirlenip
öğrencilerin önünde adama bağırdım: “Ne biçim adamsınız
hiç mi vicdanınız yok, doyduk alın bu ekmekleri geri götü-
rün, teslim almıyorum!” diye bağıdım. O anda yemekhanede
sessizlik beni endişelendirmişti. Acaba öğrencileri kızdırmış
mıydım? Oysa onların iyiliği içindi, bütün yaptıklarım. Ya-
vaşça arkamı döndüm. Hepsi ayağa kalktı, gülen gözlerle
beni alkışlamaya başladı. O günden sonra adım “Savaşçı”
olmuştu. Fırıncılar ekmekleri alıp gittiler. Yemekhane te-

408

EĞİTİM-BİR-SEN

mizliği bitmiş ben bir bardak su ile ayaktaydım. Arkadaşlara
gidip ağzıma bir kaşık çorba götürmek üzereyken kapı davul
edasıyla çalındı. Belediye başkanı yardımcısı gelmişti. Fırın
belediyeye aitti.. Tehditler, hakaretler… Hiç sesimi çıkarma-
dan tutanağımı tuttum.

Müfettişlerden birini aradım, “Beni buradan sürecekler-
miş hocam.” dedim. Güldü. “Oradan daha beter bir yer bu-
lurlarsa sürsünler.”dedi. İkimizde gülmüştük.

Yaşadığım beş yıldan bir nebze aktarmaya çalıştım.. Sa-
kın şikayet ettiğimi düşünmeyin; her şeye rağmen öğretmen-
liğimin en güzel, en verimli, en onurlu yıllarıydı. Zorluklar,
engeller arttıkça bu ülkeye hizmet vermek bize daha çok şevk
veriyordu. İnançla, kararlılıkla ve idealist bir şekilde yolumu-
za devam ettik… Asla yılmadık… Biz cumhuriyet çocukları-
yız. Kolay mı bizi yıldırmak, bıktırmak. Birken bin oluruz…

Çok çalkantılı olaylardan sonra herkesin fellik fellik mü-
dürlüğünden kaçtığı okulumuza bir gün Muhsin Bey geçici
görevle müdür olarak atandı. Önce hepimizi topladı. Daha
ilk toplantıda ekip çalışmasının önemini vurgulayarak hepi-
mizi yumuşatmayı başarmıştı. Bir şeylerin değişeceğine ina-
nıyordu. Biz de inanıyorduk. Herkes dağıldıktan sonra beni
çağırdı. O okulda en eski olduğumu görüşüme ve yardımıma
ihtiyacı olduğunu söyledi. Adaletli olan her işte yanında ola-
cağımı belirttim. Her şey inanmayla başlar. Bir yalana bile
inanmak onu gerçek kılar.

İşte Kümbet’te Muhsin Bey’den sonraki dönem başladı…
Hepimiz sıyırdık kolları. Yeri geldi kazma kürekleri aldık eli-
mize, okul bahçesini cennete çevirdik. Fidanlar diktik, çiçek-
ler, güller, çimler… Öğretmeni, idarecisi, öğrencisi, persone-
li… Birlikte… Yüzümüz güler oldu, gönlümüz ferah. Okulu
her hafta yıkıyorduk… Banyolar tamir edildi. Çamaşırhane
kullanılır hale geldi.

 Kalorifer tesisatı yenilendi. Okulda sıcacık kış geçirmek

409

Mum Işığında SON MAHNI

ne rahatmış. Endişesiz, huzurlu günler başlamıştı. Çocuk-
ların nevresimleri yenilendi. İçerdeki demir parmaklıklar
söküldü. Bu bir rüyayı gerçekleştirmekti. Muş Belediyesi’nin
söküp attığı eski bordür taşlarını Muş’tan getirtip okulun
bahçesini düzenledik. Yakınımızdaki terk edilen köyden
çuvallarla iyi toprak taşıdık, okulun bahçesine. Ellerimizle
ayıkladık taşları. Çim ekimi için. Çimento bulduk bir yerler-
den, okulun önüne beton attık. Çeşme yaptırdık. İlk defa ha-
pishane okula benzemişti. Bir cehennemi cennete çevirmek
bu olsa gerekti. Muş Kümbet’i konuşuyordu. Şükürler olsun
ki ben bu günleri görmüştüm. Gece gündüz istekle, zevkle
çalışıyorduk.

Fikirler üretiyor, uygulamaya geçiyorduk. Kantin açıldı.
Televizyon alındı. Devamı geliyordu. Film gibiydi. Ne yalan
söyleyeyim Kümbet’te herkes kendince bir kahramandı. Bu
duygu anlatacak kelime bulamıyorum, hizmet etmek kadar
güzel bir iş olamaz. Dilerim herkes yaşar. Altın çağımızı ya-
şıyorduk…

Çocuklarımı birinci sınıftan alıp beşinci sınıfa getirmiş-
tim. Gönül rahatlığıyla gidebilirdim. Sürgün yeri, torpil yeri
olmuştu. Bütün öğretmenlerin böyle bir mutluluğu yaşa-
masını dilerim.. Çektiğimiz onca sıkıntı ki bizim çok bedel
ödememize neden olmuştu. Evli bir arkadaşımız okulun sağ-
lıklıksız şartları yüzünden çocuğunu düşürmüş ve yıllarca
çocuk sahibi olamamıştı. Her şeye rağmen bu ülke için öde-
diğimiz her bedel değerdi. Mutlu sonu Muhsin Bey’e borç-
luyduk. Aynı zaman da ekip çalışmasına. Mükemmel bir ekip
oluşturmuştuk. Bu ekip gönüllü yüreklerden oluşmuştu.

Bir gönüllünün yüreğinden daha güçlü bir yürek yoktur.
Beşinci yılın sonunda tayinim Aksaray’a çıktı. Muhsin

Bey bizle de bizsiz de yoluna devam edecekti. Haberleri geli-
yordu. Yılmadan devam ediyordu. İşte o akşam gelen telefon
yolda kalmaktan daha çok üzmüştü beni…

410

EĞİTİM-BİR-SEN

Bu adamı görevden almak... Ne için? Verdiği hizmet için
mi, gecesini gündüzüne katıp herkesin “Allah kurtarsın” de-
diği bir yeri cennete çevirdiği için mi? Muhsin Bey okulun
duvarlarını çok güzel, rengarenk hayvan resimleriyle süslet-
tirmiş. Resimleride yetenekli öğrencilere yaptırmış. Devletin
malına zarar vermiş. Eski öğrencilerim yazdıkları mektup-
larda da olayı dile getiriyorlardı. Çocuklardı en çok üzülen
ve çocuklarımızdı değerimizi en iyi bilen… Çocuklar valiye
mektup yazmışlar, velileri gidip yalvarmışlardı. “Biz müdü-
rümüzden razıyız almayın onu başımızdan.” diye…Dilekçe-
ler verilmiş ama nafile… İş siyasiymiş birazda.

Muhsin Bey yirmi beş yaşında gencecik, idealist, vatan
ve millet aşkıyla yanan bir arkadaşımızdı. Muhsin Bey gö-
nüllü yüreklerden biriydi. Eminim hep öyle kalacaktır. Kal-
malı. Çünkü o bir öğretmen.

411

Mum Işığında SON MAHNI

KİMSE YOK MU?

Necmeddin METİN

Yıl 1992. Mart’ın keskin soğuğu yüzlerimizi yalayıp geçi-
yor. Mübarek ramazan ayı, oruçlarımızı, davetli olduğumuz
arkadaşımızda açmış, çaylarımızı yudumlarken koyu bir
muhabbete dalmıştık. Ne olduysa o anda oldu, ürperten bir
uğultu, müthiş bir sarsıntı ve sönen lambalar.. Zifiri karan-
lıkta, camların şangırtısı, kütürtüler, çığlık sesleri birbirine
karıştı. Panik içinde fırladık yerimizden birbirimizi çiğneye-
rek kaçıştık ama nereye? Tosladığımız duvarlarda kapı kolu
arıyoruz, nafile, bulmak ne mümkün. Nihayet bir el yapıştı
kola, buldum sesi geldi kulağımıza. Açıl, haydi açıl! Açılmaz
ki, saniyeler, dakikalar gibi geldi bize. Nasıl oldu bilmem bir-
den açıldı kapı, yığıldık cümlemiz oracığa üst üste. Kalkıp
deli gibi koştuk ama kaçtığımız yer, evin ya mutfağı oluyor-
du veya balkonu. Oradan oraya koşuşturuyor, el yordamıyla
çıkış arıyorduk. Bir ara ev sahibinin boğuk sesi bizi dışarı-
ya ulaştırdı. Çıktık çok şükür. Fal taşı gibi açılan gözlerimiz
karanlığı delercesine çevreye bakıyordu, serseri gibiydik, ne
yapacağımızı bilemiyorduk. Birden içimizden biri haykırdı:

-Eyvah! Evimiz çocuklar… Fırladı gitti.
 O anda, kendimize geldik. Ne oldu bize, yaşıyor muy-

duk, başımızı kaldırıp apartmana baktık şükür yıkılmamıştı,
fakat koca apartmanın karartısı üzerimize çullanmıştı adeta,
irkildik geri sıçradık bu sefer diğer apartmanın kara gölgesi
düştü üzerimize. Bir ileri bir geri, ayaklarımızın altında adeta
yer kayıyordu, keskin bir yılan ıslığıyla birlikte, karşı ağaçlar,

412

EĞİTİM-BİR-SEN

apartmanlar kıvrılarak, devrilerek geldi üzerimize. Bağrışı-
yorduk, tüylerimiz diken, diken olmuştu, sanki aklımız ba-
şımızdan çıkacaktı. Sarıldık birbirimize, ne oluyor Allah’ım
kıyamet mi kopuyordu, koca sokak dar geliyordu bize, can ne
kadar tatlıydı. İşte karşımızda, içinden çıktığımız apartman
duruyordu. Biraz önceki sıcacık yuva, muhabbet ve kahkaha-
nın koyulaştığı bu yer, şimdi bize çok soğuk geliyordu. O’na
baktıkça dışarıdaki Mart’ın soğuğu içimizi ısıtıyordu. Kapısı,
derin bir kuyu ağzı misali, bizi yutacak gibi duruyordu. Bir
anda saraylar zindana dönüyor, bakmaya doyulamayan evler,
yıllarca hayali kurulup elde edilen apartmanlar, mutantan
saraylar, sıcacık yuvalar nasılda buzlar gibi soğuyor, itici olu-
yordu. İşte kendileriyle övündüğümüz katlar, yatlar, villalar,
paha biçilemeyen o nadide arabalar, altınlar, paralar, bütün
bir dünyalık servetler bir anda tüm değerini yitirmişti.

Şimdi karşımızda, kendisine ürkerek baktığımız apart-
man, kim bilir yıkılmış olsaydı, çoktan mezarımız olacaktı ve
bizim yerimizde başkaları, tıpkı bizim oraya baktığımız gibi
bize bakacaktı. İçeriden gelen çığlıklar, hırıltılı boğuk sesler,
çocuk feryatları ve sessizlik…

Koştuk aşağılara, aman yarabbi koca binalar yerle bir
olmuş, toz bulutları afakı sarmıştı. Derinden gelen feryatlar,
acı çığlıklar, acaba ne yapsak elimizde hiçbir şey yok, hem
olsa da koca koca kolonları baklava katmeri olmuş betonları,
kaldırmak mümkün değildi, ağır iş makineleri bile yetersiz
kalırdı. Bir şey yapamamanın acziyeti bizi kahrediyor, çılgına
çeviriyordu. Bir an, geçmiş tarihlerde, azgınlıkları sebebiyle,
Allah’ın yere batırdığı milletler geldi aklıma; bir sarsıntı, bir
çığlık, sonra sessizlik… her şey bitiyor. Saraylara sığmayan
nice krallar, kraliçeler “Mele” ve ”Mürtefin” takımı, birden
metrekarelik alanlara sığar oluyorlardı.

Bir anda her şey olup bitmişti, bir rüya mı Allah’ım, yoksa
gerçek mi? İşte karanlığı yırtarak gelen gün ağarıyor, gerçek
bütün çıplaklığıyla ortaya çıkıyordu. Gecenin götürdükleri-

413

Mum Işığında SON MAHNI

ni, gündüz ortaya getirtiyordu. Şehri geziyoruz, attığımız her
adımda bir yıkıntı ve her yıkıntının başında çaresiz insan-
lar, bir sağa bakıyorlar, bir sola, bir ileri gidiyorlar, bir geri,
bir eğiliyorlar bir doğruluyorlar, parmaklarıyla betonları
delmek istiyorlar… Yığılmış kalabalıkların arasında, yüksek
perdeden bir ses :

-Susuuuun!
Çıt yok, yaprak kıpırdamıyor, sessiz yıkıntıların altına

doğru,
-Kimse yokmuuuu…
Bekleyiş … Umutla, heyecanla, panikle… ve tekrarlanı-

yor:
-Kimse yokmuuuu…
Sessizlik…Hayal kırıklığı… Sönen umutlar… Ve bağrış-

malar:
-Şuraya el atıııın!
-Balyoz getiriiin!
-Bir manivela yok muu ?
-Çekilin, çekiliiin! Yol açın kepçe gelsin!
Sonra, dozerlerin gacırtılı sesleri, kepçelerin, betonlara

vurarak inip kalkan demir kolları, meraklı, endişeli, yaşlı
gözlerin göz hapsinde çalışıp durdu günlerce... Ve umutlar
tükendi. İşte bir ceset, bir daha, bir daha, bir kol kopmuş du-
ruyor orada, minik bir tozlu el beton parçalarının arasında.
Işığı sönmüş gözler, bir değirmencinin saçları gibi, beton
molozlarının tozlarıyla beyaza bürünmüş canım zeytin siya-
hi saçlar… zülüfler, perçemlerden düşmüş tozlu taşlara, bir
nine ağıtlar yakıyor, oturmuş torununun başına :

“Yavrum aç gözünü de gör seni ninnileyeni
Uyan halime bak ta şimdi sen ninnile beni
Uzanmış toprağa yatarken cananımın bedeni

414

EĞİTİM-BİR-SEN

Gayrı nedem seni vefasız yalan dünya.”
Cılız sesiyle: “Anneee!” diye feryat eden, göz yaşları göz

pınarlarından aşağıya doğru ark açarak inen çamurlanmış
yüzlü bir yetim… Annesini bulamayan çocuklar, yavrusunu
arayan anneler…

“Feryadım Arşa çıkar yavrumun acısından
Derman bulmaz yüreğim hocası hacısından
Ne arkadaş ne kardaş ne de bacısından
Gayrı nedem seni vefasız yalan dünya..”
Taşlar arasından sarkan kocasının elini tutmuş, ağla-

maktan takati kesilmiş, donuk gözleri manasızca karşılara
bakan, ağlamak yerine sadece inleyen, biten göz yaşlarının
yerine içine kan damlatan bir sevgili…Çatlamış dudakların-
da bir mırıltı:

“Yiğidimin acısına yüreğim nasıl dayansın
Derdime bir ben değil bütün alem yansın
Erzincan’ım, dostlarım artık ağıtlara kansın
Gayrı nedem seni vefasız yalan dünya.”
Yanı başımda gözüme ilişen bir karartı, yeni alındığı bel-

li olan bir ayakkabı, kim bilir ne hevesle alındı, daha giyile-
meden tekdaş kaldı, toza toprağa bulandı. Tutuyorum, biraz
ağırca, aman Allah’ım! İçi dolu. O da ne sahibinden kopmuş,
ayakkabıyla kalmış bir ayak ve toprak renkli kan sızıntıları…
Birden irkildim, gayri ihtiyari elimden fırlattım, şaşkınlık
içerisinde mırıldandım:

“Koç yiğitler toprak oldu kansana,
Acı bana, feryat bana, kan sana.
Nettim sana vefasız yalan dünya,
Acı bana merhametsiz, kansana.”
Erzincan bir harabeye dönmüştü, 12 Mart akşamında,

7 şiddetindeki bir deprem bütün güzellikleri yok etmiş, bir

415

Mum Işığında SON MAHNI

anda her şeyi değiştirmişti. Şehrin göbeğindeki muhteşem
Urartu Otelinden bir tek dikili taş bile kalmamıştı. Hemen
yanı başındaki iş merkezi de aynı akıbete uğramıştı. Çok
değil, iki buçuk saat kadar önce bu deprem olsaydı buralar
ağzına kadar insan doluydu, belki de bir Allah kulu kurtu-
lamayacaktı. Bu iş merkezinin son iki katı terasıyla birlikte
İmam Hatip Lisesi B/ Blok olarak açılmıştı, kız öğrencileri-
miz burada öğrenim görüyorlardı. Allah onları bağışladı, boş
bina yerle bir olmuştu. Bilseniz bu yıkıntıların arasında ne
çok dolaştım, saatlerce aradım; özenle tuttuğum ders notları-
mı, Kur’an ve ders kasetlerimi, üzerine özel notlar tuttuğum
Kuran-ı Kerim’imi…

Hemen yan bina, altı bilardo salonu onlarca ceset çıktı,
aşağılar, ileriler, karşılar, tam bir viraneye dönmüş şehir. Şu-
rası şehir kulübü, onlarca can yedi, çok sevdiğimiz arkadaşı-
mız Avukat Osman’ımızın cesedi de iki büklüm oradan çıktı.
Şu ilerde Kız Lisesi, Pansiyonundan onlarca ceset çıktı, çıp-
lak bedenleriyle birbirlerine yapışmış onlarca ceset… o gün
onların banyo günüydü. Beride Sivas yolu üzerinde Erzin-
can’ın en sağlam binası olarak bilinen sigorta hastanesi yerle
bir olmuş, toz duman içinde yatıyor. Yıkıntılarının arasında
yarı belden aşağısı kirişlere sıkışmış orta yaş bir kişi feryat
ediyor:

- Kurtarın Beniii...
Üçbeş kişi bir kriko bulmuş, kirişleri ayırmaya çalışıyor-

lar ama nafile, adamın yanına çıktık, elini tuttuk, su verdik
teselli etmeye çalıştık. Hava kararmış, herkes dağılmıştı,
onun umutsuz çırpınışları ve feryadı devam ediyordu. Sabah
geldiğimizde cansız bedeninin iki büklüm soğuk betonlara
yapıştığını gördük, şimdi rahat ve sessizdi, fakat çığlıkları ha-
len taşlarda, ağaçlarda yankılanıyordu.

Erzurum yolu üzerinde İmam-Hatip Lisesi Binası, ona
geldik. Temelinden beri zaten bin nazla yapılabilen okulu-

416

EĞİTİM-BİR-SEN

muz, âdeta yamulmuş, titreyen bacaklarıyla ayakta zor duran
bir yavru buzağıyı andırıyordu. O, sıcacık ana kucağı, şimdi
buzdolabı gibi soğuk ve iticiydi, içeriye girmek cesaret işiydi,
ya yeniden sarsıntı olursa, hemen oracığa yıkılıverirdi. Kar-
şıya, yolun üst tarafına baktım Erzincan da bir ilk olarak ya-
pılan altışar katlı muhteşem kooperatif bloklarının yerinde
yeller esiyordu, o binalar çok canlar yedi. İleride Büyük Çar-
şı, O da yoktu artık. Belde Sinemasının imrendiğimiz binası
bütün ihtişamıyla yok olmuştu. Dörtyol, Erzincan’ın simgesi
ve tam merkezi, artık tanınmaz haldeydi. Ne Urartu su, ne
Kızılay binası, ne de İş Bankası tarafı, hepsi hak ile yeksan
olmuşlardı. Az yukarda Fevzi Paşa Çarşısı, daha yukarılarda
yeni yapılmış Ordu evi binası, subay lojmanları, polis loj-
manları… hepsi aynı akıbete uğramış yerle bir olmuşlardı.
İstisnasız bütün Devlet binaları, ya tamamen yıkılmış veya
çok ağır hasar görmüştü.

Stres, panik ve sıkıntı içindeydik. Çoluk çocukla birkaç
gece sokakta, araç içinde, barakalarda kaldık. Şiddetli soğuğa
dayanmak güçtü, hanımla beraber, ilkokul ikinci sınıfa giden
kızım Tuba da, üç yaşındaki oğlum Mustafa da çok perişan
oldular. Onları, apar topar meslektaşım dayım Vahab’ın ço-
cuklarıyla beraber Samsun’a, annelerinin yanına gönderdik.
Şimdi biz bize, bir şekilde idare edip kalacaktık. İlk işimiz bir
çadır aramak oldu. Duyduk ki stadyuma kamyonlar gelmiş,
giden, çadır, yiyecek alıyormuş koştuk gittik, ama ne yazık
ki bildik manzaralar cereyan ediyordu. Halk, karıncalar gibi
kamyonlara yapışmış, üstüne tırmanabilen, güçlü çıkan, ku-
caklayabildiği çadırı alıyor, aşağıdaki adamlarının kucağına
atıyordu. Bir çadır, bir daha, bir daha, diğerleri, homurdanıp
bağırıyorlar :

-Buraya da atın, n’olur bana da, verin, bakın siz kaç
tane…

-Ne diyorsun be… Ulan senin... İttirme git o tarafa.

417

Mum Işığında SON MAHNI

-Ben hiç alamadım … N’olur Allah Rızası için bir ça-
dır…

Beriki küfrediyor, diğeri yumruklaşıyor, hep beraber ça-
murda cümbüş, bir uğultu ve homurtular… Bizde yavaşça
sokulduk, bir deneme yaptık fakat girdiğimiz gibi de geri çık-
tık. Hayır, hayır girdiğimiz gibi çıkmadık, dizlerimize kadar
çamura bulanmış, gömleğin düğmeleri kopmuş, vıcık, vıcık
ayaklarla çıktık, geldiğimize de geleceğimize de bin pişman
olarak oradan uzaklaştık. Ne yapacaktık, bir çadır bulamaz-
sak kalacak hiç bir yerimiz yoktu. Ağır adımlarla, düşüne dü-
şüne mahalleye doğru ilerlerken, oradan oraya, mahalleler
arası koşuşturan insanlar görüyorduk. Hurraaa …

-Şu araç zeytin dağıtıyor koşun.
-Öbür mahallede tenekeyle peynir veriyorlarmış, kaçır-

mayalım.
-Şu arada, vakıftan gelmişler ekmek dağıtıyorlar.
Eh birkaç kez bizde ekmek alabildik. Hayırhah insan-

lar, hamiyet perver kişiler çoktu ancak insanlarımızda ka-
naat yoktu, bir doyumsuzluk vardı. Sonradan öğrendik ki,
birkaç dostumuz dediğimiz kimseler de dahil olmak üzere,
bir çook insan, birkaç çadırı birden alıkoymuşlar ve teneke-
lerle peynirleri, zeytinleri depolamışlar. Bir çadırda kalıyor,
bir diğerini de ihtiyaten geriye saklıyorlar, mahalleler arası
koşuşturup günlük erzak topluyorlar, fazlalıkları depolarına
atıyorlar. Bir litre yağ için muhtarlara yağdanlık kesiliyorlar,
erzak araçlarının önlerini yollarda kesiyorlar.

Devlet erkanı; valisi, polisi, askeri depremin şokuyla
herkes dağınıktı, şehirde hakimiyet yoktu, başıboşluk var-
dı, gelen yardımlar dengesiz dağılıyordu, bazı kimseler üçü
beşi birden alırken, bazıları hiç alamıyordu. Sivil toplum ör-
gütleri ilk günlerin acısına yetişmiş, aş ekmek dağıtıyorlardı.
Bizim malum Kızılay’ımızdan da üç gün sonra ses çıkmaya
başlamıştı. Kara gün dostumuz, bir türlü gelememişti. Onu,

418

EĞİTİM-BİR-SEN

birileri arpalık olarak görüyorlardı, O da arpacılara ak gün
dostluğu yapıyordu. Günlerce çadır aradık, bazen ekmeği
bile bulamadık. Sağ olsunlar depocu dostlarımızın da sesi
hiç çıkmamıştı. Ne yapalım Allah gözlerini doyursun.

Böyle, sağda solda gecelerken bir gün arkadaşın biri, bir
Kızılay çadırı ele geçirmiş, o tipik üçgen çadırlardan birini
Nurettin Ağabeyimiz bize verdi. Nihayet bir ev bulmuştuk,
çok sevindik hemen onu Aslanlı Mahallesinde, evimizin yanı
başındaki arsaya kurduk, içine de tahtadan iki divan yaptık,
birde lamba, tamam. Şimdi kendi evimizdeydik, ancak soğu-
ğa da bir çare bulmalıydık, yoksa oturmak, uyumak, mümkün
olmazdı. Sağ olsunlar arkadaşlarımız bizi yalnız bırakmıyor-
lar, ziyaretleriyle kurduğumuz muhabbet ortamlarında adeta
çadır tiyatrosu yaşıyorduk., bu arada nefeslerimizle ısınmaya
çalışıyorduk. Bu böyle olmayacaktı, evden bir sobayı söküp
getirdik artık soğuğa çare bulmuştuk. Hemen borusunu bin
güçlükle bir delik açarak dışarıya çıkardık, uğraş, uğraş bir
türlü yakamıyoruz, hep duman içeriye basıyor haydaa, açın
çadırın kapısını. Biz sobadan ısınamadığımız gibi nefesleri-
mizin sıcağını da havaya verir olduk, yuttuğumuz dumanda
cabası. O aralık biri bağırdı :

-Heey çadır yanıyor !
Boruyu dışarıya uzattığımız delikten nasıl olduysa çadır

tutuşmuştu.
-Koşun su getirin !
-Al, al şu bezle vur, söndür hemen !
Bu hengamede Vahap Bey bir espri patlattı :
Erdin Yılmaz yeni bir araba almış, yolda giderken birden

motoru tutuşmuş, hemen durup iniyor eyvah! Nasıl söndü-
recek yanında bir şey yok, kaputu açıyor hemen alev yükseli-
yor. Biçare ne yapsın bir arabaya, bir ateşe bakıyor bir de üze-
rine yeni alıp giydiği kabanına, hemen kararını veriyor araba
daha önemli, kabanı sırtından sıyırdığı gibi ateşe vurmaya

419

Mum Işığında SON MAHNI

başlıyor. Kaban elden gidiyor ama ateşi de söndürüyor. Şim-
di bizde ceketleri sıyıralım çadır elden gidiyor. Gülüştük...
Çadırı da söndürdük sobayı da; sonra ona :

-Aman eksik ol kardeşim, lazım değilsin.
Dedik attık kapıya, galiba soba bize kızmıştı, bir aralık

baktık ki dumanı tepesinden tütüyor. Sonra öğretmen arka-
daşlarımız gidince, kapattık perdemizi nefes ve battaniye sı-
cağıyla ısınmayı yeğledik., kendi sıcağımızla uykuya daldık.
Sabah ezanlarında bir patırtıyla uyandık ki, aman Allah’ım !
dolu yağıyor, yerler dört parmak buz tutmuş. Battaniyelerle
yakınlığımız daha da arttı, onlara nasıl sıkı sıkıya sarıldığı-
mızı hala unutamıyorum.

O sabah üç kilometre yolu dolu buzlarının eşliğinde yü-
rüyüp okula gidince, baktık bu böyle olmayacak, ne yapalım?
Evi, okula götürelim. Ertesi gün çadırımızla okulun bahçesi-
ne karargah kurduk. Peşimizden birkaç çadır daha, derken
okul bahçesinde küçük bir çadır mahalle oluşturduk Her
akşam bir çadırda muhabbet, gırgır, şamata gırla gidiyordu..
Her şeye rağmen bu muhabbet ortamı bizi mutlu kılmıştı,
ancak muhabbette şunlar öldü, şunlar yandı, şunlar zor kur-
tuldu konuları bizi üzüyor, muhabbetimizde acı kesintiler
yapıyordu. Ölenlere topluca Fatiha’lar gönderiyorduk.

-Vay be! demek ki şimdi Osman yok…
-Hayret! Erdin yılmaz, yıkılan binanın altından bir de-

lik bulmuş, oradan hanımını çocuklarını çıkarmış, kendiside
kurtulmuş. O’na fazladan yaşıyorsun diye takılıyoruz.

-Zamir var ya, O da kalmış evin altında. Parmakları kiri-
şin arasına sıkışmış, saatlerce öyle kalmış, sonra bin zorlukla
oradan çıkarmışlar ama parmaklarını kaybedebilirmiş.

-Komşumuzun sobasının üzerindeki bir kazan su, sırtın-
dan aşağı devrilmiş kadıncağız canlı, canlı haşlanmış, ferya-
dından durulmuyormuş.

-Bizim mahallede de çöken evin içinde soba devrilmiş,

420

EĞİTİM-BİR-SEN

yangın çıkmış, kaçamayıp sıkışan iki kardeş canlı, canlı yan-
mışlar, kömür kesilmişler, cesetlerine ulaştıklarında birbir-
lerine yapışık bulmuşlar. Yıkarken ayıramamışlar, beraberce
kefenlemiş gömmüşler.

-Kahvede anlattılar; dumandan boğulup ölenler, kapının
koluna yapışıp açamadan oracıkta can verenler, kolonların
altında preslenenler…Ne canlar gitti, ne canlar…

-Kahve dediniz de; aşağı çarşıda, Kandilli Camiinin ya-
nındaki kahvenin camları hışır olmuş, sallantı olunca millet
kapıya hücum etmiş, kimse çıkamamış bu sefer camları kı-
ran atmış kendini dışarıya. Şimdi kimse kahvehanesini aç-
mak istemiyormuş.

-Yenimahalle Camiinin mihrabı, az daha hocanın üstüne
yıkılıyormuş. Cemaatin peşinden kendisini zor atmış dışa-
rıya.

-Yalnızbağ da,Horan da, Vasgirt de, Celabuzur da çok
ölü varmış, yıkayıp hemen kendileri gömüyorlarmış. Mina-
reler hep devrilmiş, bazıları camilerin üzerine düşmüş, camii
de yıkmış.

-Fırat’dan karşıya, Pulur, Ürek, Mahmutlu, Handesi, Gül-
lüce, Mollaköy, Soğuk oluk. Gelelim Kemah tarafına;Til, Mi-
tini, Hozonsu, Ulalar…hep aynı, hep aynı…

-Bizim öğretmen Gülden Evrensel Hanımın kocasının
tam üzerine kolon gelmiş ezmiş, kocasının yanından O’da
nasıl çıktığını bilmiyor, o arada çocuğunu da kurtarmış.

-Hastanenin bahçesini gördünüz mü? Kilimlerden hüc-
reler oluşturmuşlar kolları ve paçaları sıvalı hocalar habire
cenaze yıkıyorlar.

Evet bir anlık sarsıntı ve beş bin ölü bu şehir 1939 dada
böyle bir sarsıntı yaşadı ve kırk bin canı verdi toprağa. Bahtı
kara Erzincan’ım tarihi boyunca, yedi defa büyük sarsıntılar-
la batmış ve on binlerce canı her defasında kara topraklara
vermiş. Canlar yanmış, ağıtlar yakılmış ve zaman hepsinin

421

Mum Işığında SON MAHNI

üzerini küllemiş. Bu da öyle… bir gün bütün acı ve ızdırapla-
rın üzeri küllenecektir. Bir Allah dostunun ziyaretinde idik,
arka duvarında nefis bir istifle yazılmış, Osmanlıca şu yazı
geldi aklıma “Bu da geçer Ya Hu ”

Akşamları işte böyle sohbet, muhabbet devam ederken
gündüzleri, içine korka, korka girdiğimiz okulda eğitim öğ-
retime devam ediyorduk. Kullanılması imkânsız olan okul
binasına biraz tamirat yapılarak çatlak patlaklar kapatıldı,
birkaç kolon takviyesiyle eğitime açıldı. Doğrusunu ister-
seniz hem öğrenciler, hem de biz tam bir tedirginlik içinde
derslere girip çıkıyorduk, kulağımız dinde, ayağımız tetikte.
Her an sarsıntı, her an panik ve kaçışma… Nitekim bunu
defalarca yaşadık. Tam dersin orta yerindeyiz ufak bir sal-
lanma:

- Deprem ! Kaçııın ! Herkes dışarıııııı !
Hurraaa bir patırtı, kızıl kıyamet kopuyor, okulu deprem

değil de sanki kaçışmanın sarsıntısı yıkacak. Herkes dışarda,
bir hengame ki; ağlayan küçük kızlar, gülüşen büyük çocuk-
lar, eli kalbinin üstünde iç çeken hoca hanımlar. İşte bir ders
daha kaynadı gitti.

- Tehlike geçtiiii! haydi içeriii.
- Depreeem ! haydi dışarııııı !
- Tehlike geçtiiii! haydi içeriii.
 Allah’ım dayanılmaz olmuştu. Stres, panik, moraller sı-

fır, psikolojimiz bozulmuştu. Akşamları çadırlarda senfoni
başlıyor:

- Depresyondayıııım, Depresyondayım. Peh, peh, peh…
- Ah ulan aaaah yalan dünya, sen neymişsin be abi ?
- Çile bülbülüm çile aaaaah, çile bülbülüüüüm Allaaah.
Zamanla diğer arkadaşlar çadırlarını söküp yanımızdan

ayrıldılar ve sadece Vahap la ben kaldık. O muhabbetli ortam
gitmişti, artık geceleri, koca bahçede, okulumuzun hoyrat

422

EĞİTİM-BİR-SEN

silueti yanındaki çadırımızda, iki kişi baş başa idik. Şimdi
tamamen sessizlik ve sükunet hakimdi. Geceleri, önce insan
sesleri yoğunluğunu kaybedip tek, tek kayboluyor, sonra
araba gürültüleri azalıyor, daha sonra uzaktan gelen kor-
na sesleri, istasyondan geçen bir trenin garip düdüğü…ve
el etek çekiliyor, tam bir sessizlik…O sessizliğin kollarına
kendimizi bırakıyoruz, uyuya kalıyoruz. Bazen çabuk uyu-
muyoruz, muzipliğimiz tutuyor uzandığımız yatakta battani-
yenin altından birkaç fıkra, birkaç durum değerlendirmesi,
yorumlar. Bazen bir gülücük kıvılcımı bizi ateşliyor, birbiri-
mize bakıp sebepsiz belki on dakika gülme krizinde kalıyor-
duk, akan soğuk göz yaşlarımız, acının sıcaklığında ılınarak
akıyordu. Sonra birden sessizlik…

- Vahap ! Vahap !... Ses yok, uyumuş.
Farkında olmadan bende uyumuşum ve ezan sesleriyle

uyanıyoruz “Essalatü Hayrun Minen-nevm” Namaz uyku-
dan hayırlıdır, haydi namaza. Bu, artık alıştığımız, yok yok
alışamadığımız hayat tarzımız olmuştu.

Gündüzleri çadır evimizin kapısını bağlayıp okula gidi-
yoruz, o arada muzip arkadaşlarımız gizlice çadıra yoklama
çekiyorlar. Bir gün Selami Abi :

-Gelin arkadaşlar; Rahim, Rıdvan, Ali, Ekrem, Necmi,
Vahap, Erdoğan, Suphi,Sırrı, İhsan, Naci…huu, Mustafa
Ayaz’ı da çağırın, müdür Hasan Bey nerede? Size kuruyemiş
getirdim. Herkes koştu, oturduk hep beraber afiyetle, gırgır
şamatay-la yedik. Arkadaşlar, ara sıra pıspıs edip gülüşüyor-
lardı, bizde onlara katılıyorduk. Neyse akşam oldu çadır evi-
mizdeyiz.

- Vahap şu kuruyemişlerden getir de çayın yanında atış-
tıralım.

- Nereye koydun Necmi ? Bulamıyorum.
- Bak oradaydı, şu valizin kenarında olması lazım.
Derken jeton düştü bizim kuru yemişleri gündüz hep be-

423

Mum Işığında SON MAHNI

raber afiyetle yemiştik, tongaya bastık. Ertesi gün Selami abi
çadırı yoklamış geldi, kıs kıs gülerek:

- Bugün bir şey bulamadık arkadaşlar, istihkak kesilmiş.
Kahkahalı gülüşler…

Zaman, zaman çadır arkadaşım ablasına giderek, ora-
da kalıyordu ben o zaman büsbütün ürküyor yalnızlığımla
koyun koyuna kalıyordum. Bir ses, bir tıkırtı, orada birisimi
var. Hayır, kimse yok, üzerine yağan karla davul derisi gibi
gerilen çadırımızın gergin, hırçın sesleri bunlar. Bu gerginli-
ği bazen çok ileri götürür ve kazıklarını kütür kütür yerinden
sökerdi. Biz de hemen imdadına yetişir, toprağa yapışmaya
ramak kalmış başını yukarı kaldırır; metin ol, dik duruşunu
bozma derdik, yeniden kazıklara bağlayarak, dim dik hale
getirirdik.

 Şehre uzak bir yerde, koca bir bahçede, koca bir oku-
lun heyula gölgesinde, zifiri karanlıkta, içinde cılız bir mum
ışığının yandığı, kar, yağmur sularının ortasında kalmış kü-
çük bir çadır. Gözlerimi kapatıyorum, korku ve karanlığa sa-
rılıp uyuyorum. Yine böyle yalnız olduğum bir gecede çok
duygulanmıştım, çadırın önünde oturmuş, karanlık gecede,
kara okulun, kara siluetini seyrediyordum. Hanım, çocuk-
lar…Şimdi onlar, Samsun da sıcak evdeler, benim şu soğuk-
tan büzüşen garip halimi nerden bilsinler. Herkes ailesiyle,
arkadaşlarıyla bir arada, ben ise yalnız. Çadır arkadaşım bu
gece de gitti, yalnızım yapa yalnız. Hayır hayır yalnız deği-
lim, çadırım ve ben varız birde hayalet okul. Gözlerim ürper-
tiyle okula takıldı, sonra gökyüzüne çevirdim, baktım zifiri
karanlık, yıldızlar da çok uzak duruyorlar bu gece. Gel ey ay
ışığı, doğ üzerimize, gölgesi üzerime düşmüş şu kara devden
kurtar beni. Yalnızlık, ah yalnızlık! Şimdi, koca şehirde ken-
dimi yapa yalnız hissediyorum. Bana en yakın arkadaşım ça-
dırım, ona yöneliyorum içinde yanan cılız mum ışığı direğe
asılı ceketimin gölgesini bir Hacivat tasviri gibi yansıtıyordu.
İçeriye girdim, şimdi Karagözde geldi tamam, oyun başlasın.

424

EĞİTİM-BİR-SEN

Soğuk çadır bana birden kabir korkusu verdi, dört tahta üze-
rine kurduğum taht misali muhteşem divanıma yaklaştım ve
yığıldım, yatağımın onca sertliğini ve çadırımın soğukluğu-
nu kurduğum yumuşak ve sıcak hayallerle aşarak dalmışım.

Allahü Ekber, müezzinin yanık sesiyle uyandım, büzü-
şerek, titreyerek havuz başındaki musluğa yanaştım gözüm,
heyula gölgesi dağılmış, Mart havasından daha soğuk okul
binasına ilişti. Tamirata rağmen, kırılan kolonlarından sırı-
tan demirler hala gözüküyordu, yerlerdeki sıva molozları,
dökülen kırık camlar, hala temizlenmemişti, biçare, kara
bahtlım, her şeye rağmen direniyor ayakta kalma mücadelesi
veriyordu. Çok duygulanmıştım, seherin bereketli havasını
derin, derin soludum, “ALLAH” dedim içim ferahlamıştı.
Şairin sözünü gayri ihtiyari mırıldandım:

“ Sermayem tek kelime, Allah ! Azze ve Celle.”
Deprem sonrasında dört aya yakın bir çadır serüvenimiz

oldu. Ondan sonra, Erzincan dan tayin isteyip kaçarcasına
Samsun’a gitmiştik, Yıllar birbirini kovaladı, aradan on yıl
geçti, derelerden çok sular aktı. Erzincan ismi bile, bana çok
heyecan veriyordu. Otobüs yazıhanelerinde gördüğüm Er-
zincan yazısını birkaç defa okuyordum, bir haritaya bakın-
ca önce Erzincan’ı buluyordum, ne zaman, Samsun Ankara
yoluna çıksak; Toptepe mevkiindeki Erzincan sapağı beni
heyecanlandırır, bir lokma gibi Erzincan’ı gösteren levhanın
yazısını yutarım, hadi şuradan bir Erzincan yapalım diye ya-
nımdakilere takılırım, hele oradan sapıp Erzincan’a ziyarete
gelmeyi iple çekerdim. On üç senedir halen içimde sanki tek-
rar Erzincan’a döneceğiz hissi yaşamakta.

İşte geldik, Erzincandayım. Eş, dost, arkadaş, akraba zi-
yaretleri, bütün hasretimi gideriyorum. Doğup büyüdüğüm,
bütün acı tatlı günleriyle yaşadığım ikinci memleketim. Bü-
tün hatıralarım yeniden canlandı, hem öğrencisi olduğum
hem de dönüp gelip öğretmeni olduğum okuluma, deprem

425

Mum Işığında SON MAHNI

gecelerindeki çadır arkadaşıma, sadık dostuma koştum, gel-
dim. Şimdi O’nun yanında, tam karşısındayım, tamamen
terk edilmiş… Kıyıma uğrayan öğrencileri iyice azalınca,
arka tarafında sonradan yapılmış olan binaya geçilmiş, nor-
mal İmam-Hatip, Anadolu kısmıyla birleştirilmişti.

Binaların, öğrencileri almadığı İmam-Hatibim, şimdi
kabuğuna çekilmiş, metruk, mahzun, yanı başında L çizen
pansiyon binasıyla birlikte kaderlerine terkedilmişler. Dur-
dum dakikalarca seyrettim, kaderi garip yazılmıştı. Hani
yıllarca O’nu, ne hevesle beklemiştik. Yeni okul binamız ya-
pılıyor oraya taşınacağız, harika pırıl, pırıl bir binada oku-
yacağız. Gidip geliyor tozlu molozlu alanında toplar koşuş-
turuyorduk, yarım bırakılan temeller bir an önce yükselsin
derken, eyvah müteahhit kaçmış, bu işte böylece yatmıştı,
ama olmaz, hadi arkadaşlar el arabalarına hücum…

- Toplayalım bu tuğlaları, daha fazla kırılıp dağılmasın,
çalınmasın

- Taşıyın şu kumu, temel dolgularının toprağını da biz
çekelim…

Derken yıllar sonra kavak yardımı, buğday yardımı, ku-
ruş, kuruş cömert ceplerden çıkan paralar yaptı okulumu,
halkım yaptı kendi okulunu. Şu ilimizde fındık toplayarak,
bu ilimizde pirinç toplayarak, kurban bayramlarında top ye-
kün deri seferberliği ilan edilerek, evet böyle ilmek, ilmek
örüldü tüm yurtta İmam-Hatip binaları, cefakar ve vefakar
öğretmenlerin alın terleriyle, öğrencilerin, heves, heyecan
ve karınca misali çalışmalarıyla, inançlı halkımızın kendi
paralarıyla. Şimdi, parsadan pay kapma yarışı; Şu binayı lise
yapalım, buraya ilk öğretim yakışır, şurası yurt olsun … Ki-
min malını kimler sahiplenip el koyuyor, bu cesareti nereden
alıyorlar. Kaldırın o, kahrolası engelleri, Milletin Okulları-
nı, Milletin Çocukları yeniden doldursun. İçinde, en güzel
yıllarımızı geçirdiğimiz İmam-Hatiplerimiz, öğrencileri, ek

426

EĞİTİM-BİR-SEN

binalara, barakalara, apartman altlarına taşan İmam-Hatip-
lerimiz, binleri on binleri yüz binleri bağrında barındıran
vefakar annemiz İmam-Hatibimiz, şimdi ne oldu sana hangi
zalim el değdi senin tenine, hangi insafsızca saldırılara ma-
ruz kaldın ki boynu bükük, melul, mahzun bana bakıyorsun,
dökülmüş sıvaların, sıyrılmış boyalarınla yüzün acı ve ızdı-
raptan buruşmuş, yanaklarındaki pembeliklerin solmuş kay-
bolmuş, kiremit rengi saçlarına kömür karaları, yeşil yosun-
lar yapışmış, tıkanan oluklarında otlar boy atmış, ayna gibi
parlayan cam gözlerin içeri çökmüş, bir hortlak hoyratlığına
bürünmüşsün, çiğnenmeyen yollarını dikenler sarmış… Kız-
ma bize sevgilim kaderimiz aynı, bizde senin gibiyiz, her bi-
rimiz bir yana dağıldık, ayrık otları gibi ayıklandık, fişlediler,
irticacı dediler, tıpkı size irtica yuvası dedikleri gibi. İçinde
ki goncaların açmadan soldu, kat sayılar kesintisizler onların
yolunu devler gibi kesti, başların içine değil dışına baktılar,
kırmızı görmüşçesine kızımın başörtüsüne saldırdılar. Şimdi
o kızlarımız, başı önüne düşmüş, solmuş mahzun çiçekleri-
miz… İç çekerek sana bakıyor, senin kaderini paylaşıyorlar.

“Akrebin kıskacında yoğurmuş bizi kader,
Aldırma, böyle gelmiş, bu dünya böyle gider.”
Ağır, ağır ona doğru yürüdüm, nefesim sıklaştı, garip bir

heyecan sardı içimi, kırık cam şıkırtıları bana melodi gibi
geldi, bacaklarıma sürtünen dikenlerin ısırmasına aldırma-
dım, pas tutmuş kapısını zorlayarak içeriye girdim. Şimdi,
okulumun içinde kendi gezinen siluetimi hayal ediyorum.
Kah, öğrenci haylazlığıyla koşuştuğumuz arkadaşlarımın
kahkahalarını duyar gibi oluyorum, kah, bir öğretmen ağır-
başlılığıyla koridorda yürüyen kendimi görüyorum. Öğret-
meni olduğum okulumun, sevdiğim öğrencilerimin, cıvıl
cıvıl sesleri şimdi duyulmuyor, garip bir sessizlik, hüzün ve
hicran var… Ayrılık acısı onun da canına yetmiş. Bir ses, bir
damla bir daha bir daha, elim lavabonun kapısını okşuyor,
ittiriyorum bir gıcırtı, başı okşanan bir kedi mırıltısıyla açılı-

427

Mum Işığında SON MAHNI

yor, belli ki yalnızlığının acısını seslendiriyordu. Baktım ben
ağlıyorum bana bakıp okulum ağlıyor, dağılan öğrenci ve öğ-
retmenlerin sessizliğe terk ettiği okul… bize gönül koymuş,
buruk, hicran acısı onu da ağlatıyor, ancak yaşı kalmamış
göz pınarlarında, yaş yerine kan damlatıyor. Şıp şıp şıp…
beyaz yanakları solmuş, pasa, kire bulanmış lavabolarında,
açılan izlerden göz yaşlarını, içine akıtıyor.

Sevgilim, anlıyorum ki, seni asıl ağlatan ve yıkan bu
DEPREM değil, itilip kakılmışlığın, terkedilmişliğinin acısı
ve HİCRAN yarasıdır.

Şimdi bak yanındayım, içine akıttığın göz yaşlarını sil,
metin ol, sararan lavabolarının pırıl pırıl olacağı, minik elle-
rin tamir edilmiş musluklarına sevgiyle uzanacağı, koridor-
larında çocuklarının zıplayarak cıvıl cıvıl koşuşacağı, bah-
çende öğretmenlerinle kol kola öğrencilerinin gezineceği;
- Zil çaldı, oğlum koş, - Kızım daha niye duruyorsun! diye
çıkışacak müşfik, babacan idarecilerinin olacağı; müdürü,
müdür yardımcıları, öğretmenleri, memur ve hizmetlileri,
gece bekçisi, kalorifercisiyle bütün eğitim çalışanlarının, se-
vecen, idealist öğrencilerin ve velilerinin içini, dışını tıklım
tıklım dolduracağı

O, coşkulu günlerin geri gelecektir. Makus talihleri-
miz bir gün dönecek ve değişecektir.

“Kırılırda bir gün bütün dişliler,
Döner şanlı, şanlı çarkımız bizim.
Gökten bir el yaşlı gözleri siler,
Şenlenir evimiz barkımız bizim.”

428

EĞİTİM-BİR-SEN

SOĞUKTU VE AÇTIM

Kadir KIZILKAN

2001 yılında kur’a ile Siirt’in Şirvan ilçesinin Ormanbağı
köyüne atandığımda kafamda bir sürü soru işaretiyle ilçeye
gidip başlama yazımı aldıktan sonra, kiraladığım arabayla
gideceğim yer hakkında bilgi sahibi olmak için köye gidip
okulu ve kalacağım yeri gördüm. Gördüğüm manzara karşı-
sında âdeta yıkıldım. Ancak daha çok yeniydim, idealisttim
ve güçlü olmak zorundaydım. Çünkü bu işi mutlaka birileri
yapmalıydı ve yapacaktı.

Okul, 2 sınıf ve bitişiğindeki lojmandan ibaretti. İki sını-
fında kapısı yok ve sınıflarda bir tek sağlam cam kalmamıştı.
Okulun çatısı yer yer kalkmıştı ve çatının tamirata ihtiyacı
vardı.

Tanıştığım öğretmenlerin çok iyi ve temiz kişiliklere sa-
hip oldukları aşikardı. Ancak köylü, öğretmenleri kendileri-
ne benzetmeyi başarmıştı. Köy, Bitlis sınırında olduğu için
kış çok çetin geçmekte ve mevsimin ilk yağmuru yolların
toprak oluşu sebebiyle ulaşımı felç etmekteydi. Okuldaki gö-
revime başlamak için Siirt merkezden eşyalarımı alıp köye
döndüm. Bunların yanında daha önce ölçüsünü aldığım
camları teferruatlarıyla getirmiştim. Köye ulaşıp lojman ka-
pısını çaldığımda karşımda elleri salçalı, -daha sonra akşam
yemeği hazırladığını öğrendiğim- öğretmen arkadaşım beni
içeri aldı. Özel yemek yapayım demiş ve kısır yapmıştı.

Köye yeni geldiğimi duyan herkes hemen koşup gelmiş-
ti. Tütün sarıp ikram edenler, yarım yamalak Türkçe ile hal

429

Mum Işığında SON MAHNI

hatır sormaya çalışanlar vs. O akşam öyle geçmişti. O gece
insanlara bakıyor; ama onları görmüyordum. Çünkü; aklım
hep okulu nasıl düzene sokabilirim, diye düşünmekle
meşguldü.

O gece sabaha kadar sivrisinekten, akrep sokar veya bir
yerden fare çıkar diye yatamamıştım.Lojman çok eski ve ba-
kımsızdı. Sabah kahvaltıyı yaptıktan sonra çatıya çıkıp bir
güzel onardım. Sınıfın camlarını köy halkının bakışları ara-
sında taktım. Köylüden yardım eden yoktu ama akıl veren
çoktu. Okul yeni gibi olmuştu ama ben akşam parmakları-
mın ağrısından yatamamıştım.

Köy, Bitlis sınırında ve “Siser” denilen küçük bir dağın
yamacında kurulduğundan çok soğuktu. Mevsimin ilk şid-
detli fırtınası gece ortalığı kasıp kavururken beraberinde kar
getirmişti. Sabah kalkıp etrafı süzdüğümde on - on beş san-
tim kadar kar yağdığını gördüm. Bu arada titriyor ve yata-
ğımdan çıkmak istemiyordum. Birden hüzünlendim çünkü
şehre gitmek çok zorlaşacak ve en kötüsü banyo yapamaya-
caktım.

Hazırlanıp sınıfıma girdiğimde yerlerin ıslak olduğunu
fark ettim. Başımı kaldırıp tavana baktığımda tavandan su
sızdığını ve gittikçe sızıntının arttığını gördüm. Öğretmen
arkadaşları ve birkaç köylüyü sınıfa davet ettim tavan içe
doğru sarkmaya başlamıştı. Çökebileceğini söyleyince sınıfı
boşaltıp, durumu ilçeye telefonla anlattıktan sonra resmiyete
dökmek için karakol komutanı, öğretmen ve köy muhtarı-
nın da imzalarının bulunduğu bir tutanak hazırladım. Artık
okulda ders yapılmayacaktı. Köyde uygun bir yer aradık bir
evin altında terk edilmiş bir ahır bulduk. İyice bir temizle-
dikten sonra seyyar Lambalar yardımıyla sıra masayı oraya
taşıyıp orada eğitim öğretim yapmaya karar verdik.

Tutanağı teslim etmek için Cuma sabahı diğer öğretmen-
lerle minibüse bindik ve yola koyulduk. Ancak kar yarım

430

EĞİTİM-BİR-SEN

metreden fazlaydı ve araba gitgide yol almakta zorlanıyordu.
En sonunda durduk. Minibüs bizi köyün 3 veya 4 km dışında
tamam mı devam mı ikilemine sürüklemişti. Tutanağın ilçe
Milli Eğitim Müdürlüğüne ulaştırılması gerekiyordu. Yola
saat 7’de çıkmıştık ve saat 9’ u gösteriyordu biz hala minibü-
sün içerisinde ne yapalım diye düşünüyorduk. Köylüler inip
köye dönmek için yola koyuldular. Öğretmenler, bu karda
bizi kurt köpek yer veya donarız deyip geri döneceklerini
söylüyorlardı. Bu dediklerinde çok haklılardı çünkü yarım
metreden fazla karda yürümek hiç akıl kârı değildi. Ama
benim ilçeye gitmem gerekiyordu. Ben devam edeceğimi
söyleyince herkes şaşırdı. Valizimi koluma asıp yürümeye
başladım. Kafam karmakarışıktı. Hem kar yağıyor hem de
üşüyordum. Ama inat işte bugün ne pahasına olursa olsun
ilçeye gidecektim. 100-200 metre yürümüştüm ki birden
arkadan köy aksanıyla “hoca hoca” sesleri gelmeye başladı.
Dönüp baktığımda ikisi orta yaşlı biri ihtiyar üç köylü bana
doğru geliyorlardı.İçim birden kıpır kıpır oldu. Sanki beni
esaretten veya ölümden kurtarmışlar gibi bir hisse bürün-
düm. O an soğuğu ve korkuyu unutmuştum. Onlarda fikirle-
rini değiştirip ilçeye gelmek istediklerini söylediler. Beraber
yola koyulduk. Ben arkada yaşlı amcayla yürüyordum. Bana
dilinin döndüğünce bir şeyler anlatmaya çalışıyordu. Ben
de dinlemeye çalışıyordum. Çalışıyordum diyorum çünkü
ayağımdaki botun içi su dolmuş bazı yerlerde buz olduğunu
hissedebiliyorum. Ama ayak parmaklarımı hissedemiyor-
dum. Bana geçtiğimiz yerlerde nerede çok tavşan olduğunu,
nerelerde dağ keçisi avladığını, nerelerde keklik avlandığını
anlattı. Bu arada ben çok acıkmıştım.

Yol üstü Karaca diye bir köy vardı.(köyün insanları çok
tembeldi o nedenle yolları berbattı ve muhtar köylüye söz
geçiremiyordu.) Köye çok yaklaşmıştık. Yolda tavşan avlamış
bir köylüye rastladık. Onunla hem konuşuyor hem yürüyor-
duk. Köyün içinden geçerken tandırda ekmek pişiren bir ka-

431

Mum Işığında SON MAHNI

dına rastladık. Bize ekmek verebilir mi diye sorduk. Uzattı-
ğı, dört kişiye bir ekmekti. Ekmeği aldık bölüştük ve yemeğe
başladık. Çok lezzetliydi. Ve hala tadı damağımdadır. Şimdi
sıcacık evimde yediğim güzel yemeklerde o tadı bulamıyo-
rum desem mübalağa olmaz herhalde.

Yola devam ettik. Çok yorulmuş ve üşümüştük. Korucu
tepesine varmıştık. Artık asfalt yolda devam edecektik. Her
an bir arabayla karşılaşır ve ilçeye onla gideriz diye içim-
de bir umut vardı. Ancak beş saat yürümüştük. Bir ara ilçe
kaymakamının 4x4 jipi geçti. Ancak makam aracı diye bin-
dirmediler. İlçeye 3 km kala TEAŞ’ ın aracı durdu ve beni
M. E. Müdürlüğüne kadar bıraktı. Ben sinirlerim bozulmuş,
üşümüş bir halde ilçe Milli Eğitim Müdürü A. Y.’nin kapısı-
nı çaldım. İçeri girdiğimde halime bakıp babacan bir tavırla
karşılanmam gerektiğini düşünüyor ve öylesini bekliyordum.
Ancak alaycı bir tavırla:

- Ooo… Kadir Bey ava mı çıkmıştınız? diye bir soruyla
karşılaşınca deliye döndüm. Ancak Memuriyet ve mecburi-
yet bu! Hiçbir şey söyleyemedim. Sadece tutanağı masasına
koydum. Gözlerim dolmuştu. Tam ağlamak üzereyken anne
şefkatiyle bir el omzuma dokundu ve gel öğretmenim benim
odama geçelim biraz kendinize gelirsiniz diyen o mükemmel
insan içeriye girmişti.. Evet bu nadide şahsiyet şube müdi-
remiz Ziynet Hanım’dı. Eğer ellerim kalem tutsa o an istifa
dilekçemi yazacaktım. Ama ellerim kalemi tutacak durumda
değildi.

Biraz kendime geldikten sonra, Ziynet Hanım Siirt’ e gi-
den minibüs durağına telefon açtı. Araba istedi. Ve arabayla
Siirt’ e döndüm. Eve vardığımda akşam saat 18:00 civarıydı.
Sadece yatağıma uzandığımı hatırlıyorum. Kendime geldi-
ğimde ertesi gün saat 12:00 civarıydı.

Köy yeni bir okula kavuştu yani çabalarıma değmişti.
Her şeye rağmen hayat güzel öğretmenlik daha güzel!..

432

EĞİTİM-BİR-SEN

ATAÇLA TUTTURULMUŞ TEBESSÜMLER...

Sümeyye YILMAZ

Bir sonbahar günü düştüm yollara. Ceplerim umutlar-
la doluydu. Yüreğimde bir telaş. Beynimde uğultular…Aile
ocağından ilk ayrılışın ve küçük yüreklere ışık tutacak olma-
nın bana yaşattığı bir duygu karmaşasıydı bunlar. Oysa orda
her şey duruydu, her şey sade. Bu karmaşadan kurtulmam
pek de zor olmayacaktı. Ve yolculuk başladı.

Sinop’un küçük bir ilçesinin kendini gösterememiş bir
dağ köyünde başladı hayatın özüne iniş yolculuğum. Beni ne-
lerin beklediğini kestiremesem de öğretilecek ve öğrenilecek,
yaşanılacak ve yaşatılacak çok şeylerin olduğunu ilk günden
anlamıştım. Köy imamının evinden sonra köyün en lüks evi
bana verilmişti. Lükstü çünkü; betondu, bir mutfağı vardı
ve hatta tahtadan yapılmış bir televizyon dolabı bile vardı.
İşte lüks buydu Hacımahmutlu köyünde. Yerleşmem birkaç
günümü aldı. Minik baş belası dostlarım;fareler, akrepler ve
zıp zıp pirelerin hoşgeldine gelmeleri uzun sürmedi. Şimdi
düşünüyorum da inanın onları bile özlediğim oluyor.

Ve işte büyük gün gelip çatmıştı. Okuluma gidecek, öğ-
rencilerimle tanışacak ve neden burada olduğum sorusunun
cevabını bir çırpıda öğrenecektim. Tam yirmi tane pırıl pırıl
yavruyla tanıştım(yırtık pırtık, kirli önlüklerini ve bitlerini
saymazsak) ben 4. ve 5. sınıfları okutacaktım. Onların yüzle-
rine baktığımda parlak bir umut ve sevgi bekleyen yürekleri
görebiliyordum.

Onlara, Ankara’dan gelirken küçük hediyeler getirmiş-
tim. Bunlardan biri de rengârenk minik ataçlardı. Hepsine

433

Mum Işığında SON MAHNI

dağıttım. Tuhaf tuhaf baktıklarını gördüm ataçlara. Kullan-
mayacak mısınız? diye sordum. Aralarından biri ayağa kalk-
tı: Öğretmenim bu ne?

İşte hayatın özüne yolculuk o an başlamıştı benim için.
Gözlerim doldu ama hiç belli etmedim. Onlara anlattım ata-
cın ne işe yaradığını. Ben onlara okumayı, yazmayı, atacı,
toplamayı…. Öğretiyordum. onlar bana soba yakmayı, odun
kesmeyi, kazma tutmayı…. Yani her şey karşılıklıydı. Ne ka-
dar çok şey öğretirsem bir o kadarını öğreniyordum.

Birbirimize kısa sürede alıştık. Onları çok seviyordum.
Tertemiz, aç, susuz yürekleri ve kendilerine hiç gösterilme-
miş kocaman beyinleri vardı. Çoğu zaman sınıfta gezerken
ya da güzel bir şey yaptıklarında onlara sarılıyor, başlarını
okşuyor, küçük buseler konduruyordum kıpkırmızı yanak-
larına. Ama nedense bu davranışlarım tuhaflarına gidiyor,
çekingen davranıyorlardı. Sonradan anlayacaktım sevginin
onlara pek de yaşatılmadığını. Çoğu anne babanın çocuk-
larını yıllardır kucağına alıp sevmediğini. Sevginin anlamını
bile bilmeyen ama yürekleri sevgiyle dolu çocuklarım vardı
benim. Onlara sevgiyi yaşatmayı amaç edindim. Umarım
sarılmanın sıcaklığını, küçük bir busenin masumluğunu ve
samimiyetini anlatabilmişimdir….

Hani derler ya; biz hayat okulunu okuduk diye. İşte öğ-
rencilerimin ve benim hayat okulumuzdu iki sınıflı, kırık
dökük sobalı Hacımahmutlu ilköğretim okulu. Beraberimde
getirdiğim dünyamı onların küçük dünyalarıyla birleştir-
miş ve o soğuk sınıfa sıcak ve büyük yaşantılar sığdırmıştık.
Hangi dersti hatırlamıyorum. Sırası geldi. Türkiye’nin baş-
kentini sordum. Verilen cevaba ağlamalı mıydım gülmeli
miydim bilmiyorum. Bu çocuklar beşinci sınıftaydılar. On-
ların başkenti ya Durağan’dı ya da Çorlu. Çünkü kısa geç-
mişlerinde sadece bunları duymuşlardı. Hacımahmutlu’dan
Çorlu’ya sürekli göçler oluyordu ve onların gözünde Çorlu
en büyük şehirdi, başkent olmalıydı. Ah canlarım!… çoğu

434

EĞİTİM-BİR-SEN

Hacımahmutlu’nun küçük coğrafyasından hiç çıkamamıştı.
Ama ben onları oturdukları yerden ulaşabildiğim her yere
götürmeye çalıştım. Ufuklarını, coğrafyalarını geniş tutmak
için çabaladım. Umarım az da olsa başarabilmişimdir. Hazır
konu açılmışken; o yılın ikinci döneminde Ankara’dan evi-
me bilgisayarımı getirdim. Bütün derslerin cdlerini aldım.
Haftanın bazı günlerinde onları evime götürüyordum. İşte
birçoğu televizyonla bile tanışamamışken bilgisayarla tanış-
tılar. O kadar mutlu oldular ki anlatamam. Heyecanları ve
şaşkınlıkları gözlerinden okunuyordu. Hatta bir gün onlara
Harry Potter’ı izlettim. Uçan çocukları gördüklerinde, onlar
da ilk uçuşlarını gerçekleştirdiler düşler ülkesine….

Köyde toplam 35-40 hane vardı ve bunların birçoğunda
televizyon yoktu. Benim evime en yakın oturan öğrencim
Bayram’dı. Bayram’ın TV izlemek;özellikle de “Deli Yürek”
dizisini izlemek için sürekli TV olan evlere gittiğini anne-
sinden öğrenmiştim. Bir akşam davet ettim. Gözlemleyecek-
tim. Bayram annesi ve kardeşleriyle utana sıkıla gelmişti. Eve
girer girmez yüzü kıpkırmızı kesildi. Ne kadar da tatlı gö-
rünüyordu. Dizi başlar başlamaz hepsi pür dikkat izlemeye
koyuldular. Çıt çıkmıyordu. Oysa Bayram derslerde bu kadar
sessiz değildi ne hikmetse birden sessizlik bozuldu ve anne
bana bir soru yöneltti: “Hoca şimdi bu adam gerçekten bu
evde yaşıyor, bu karıyla evli de mi ? Bize onu göstertiyolar.”
yorum sizin….

Ve günler hızla akıp gidiyordu. Haftanın ilk günü ma-
tematik dersindeydik. Tahtaya bir problem yazmıştım. Bir
öğrenci kantinden tost ve meyve suyu almıştı. Ne kadar pa-
rası kaldığını hesaplayacaktık. Problemi yazdım okudum ve
okuttum. Çocuklar anlamamıştı. Niye mi? İşte Yakup’tan ge-
len şu soru açıklıyor: Örtmenim tost nedir? İnanın açıklama-
sı çok zor oldu benim için. Ve o an düşündüm: “Bu çocuklar
ne yiyor?” diye. Her birine sırayla sordum “Kahvaltıda ne yi-
yorsunuz?” aldığım cevaplar hemen hemen hep aynıydı: ek-

435

Mum Işığında SON MAHNI

mek, yağ, süt…. Ekmek, yağ, çay… Bu çocuklar hayatlarında
hiç sucuk yememişlerdi, kaşar peyniri nedir bilmiyorlardı.
Birçoğu zeytini hiç tatmamıştı. Tostun ne olduğunu nerden
bilebilirlerdi ki…..

Her gün başka bir şaşkınlık yaşıyordum. Dersler dışın-
da öğretilecek ve öğrenilecek ne kadar da çok şey vardı. Çok
şanslıydım. Ve sizlerin çocukları da çok şanslı. Çünkü çocuk-
larınızın elmaşekerleri var. Ellerinden düşürmedikleri barby
bebekleri, uzaktan kumandalı arabaları…oysa bu çocuklar
dondurma bile yiyememişlerdi. En büyük ödülleri seyyar
bakkaldan aldıkları rengârenk akide şekerlerinden başka bir
şey değildi…..

Bir günü daha bitirmiş her zamanki gibi çamurlara bata
çıka öğrencilerle birlikte evlerimize doğru yürüyorduk. Etra-
fımdan hiç ayrılmıyorlardı. Özellikle Yakup hiç ayrılmazdı.
Sohbet ederek yürürken Yakup bugün doğum günü olduğu-
nu söyledi. Çok mutlu oldum. Ve ona : Keşke imkânım olsa
da sana bir yaş pasta alabilseydim. Arkadaşlarınla birlikte
yerdin dedim. Aradan bir iki dakika geçtikten sonra Yakup
bir şey sorabilir miyim örtmenim dedi. Sor dedim. Yakup :
Örtmenim pastanın üstüne su mu döküyorlar da yaş pasta
oluyor…. Evin kapısından içeri girer girmez gözyaşlarım bo-
şaldı. Çaresizdim. Ama bir şeyler yapabilirdim. Karar ver-
miştim. 23 Nisan’da yani Atatürk’ün onlara hediye ettiği gün-
de ben de onlara bir şey hediye edecektim. 22 Nisan günü
komşu köyden araba tutup Durağan’a indim. Durağan’da bir
tane pastane vardı oradaki pasta da bayattı. Oradan taksiye
binip en yakın ilçe olan Boyabat’a gittim. En güzel pastane-
den en güzel yaş pastayı aldım. Akşama eve geri döndüm.
Ertesi gün sınıfta onları kocaman bir yaş pasta bekliyordu.
Belki bir kaçı televizyonda görmüştü ama ilk kez bu kadar
yakından görüyorlardı. Hepsine birer dilim dağıttım. Ve Ya-
kup’a dedim ki: Yakup, o gün sana cevap verememiştim. İşte
yaş pasta budur. Afiyet olsun….

436

EĞİTİM-BİR-SEN

İkinci dönemin sonuna gelmiştik. Bayram’ın evine çay
içmeye gitmiştim. Bütün köy halkı oradaydı. Çünkü Bayram
ve ailesi Çorlu’ya göç ediyorlardı. Çok üzülmüştüm. Bay-
ram’ı çok seviyordum. O sınıfımızın maskotuydu. Her ne ka-
dar maskotun ne demek olduğunu anlayamasalar da arka-
daşları da ona “Maskot Bayram” diyorlardı. İşte şimdi minik
bir yürek uçup gidecekti. Küçük dünyamızdan kocaman bir
yaşantıyı kaybedecektik. Ama bir yandan da seviniyordum.
Çünkü orada daha iyi şartlarda yaşayacak. Eğitimine devam
edebilecekti. O akşam bayramın annesi. Hoca Hanım bizi zi-
yarete gelir misin Çorlu’ya? dedi. Hiç düşünmeden gelirim
dedim. İnanmadı. Böyle dersiniz ama gelmezsiniz dedi. Ge-
lirim dedim. Söz ver dedi. Söz verdim. Gittim mi diye merak
ediyorsunuz değil mi?

Kurban bayramının üçüncü gününde Ankara’dan İstan-
bul’a gittim. Oradan Bayram’ın babasını aradım ve geliyorum
dedim. Evet, biraz çılgıncaydı ama değerdi. Bayram’ı mutlu
etmeye, onun o güzel yüzünü görmeye, annesini kucaklama-
ya, onlara değerli olduklarını göstermeye değerdi…Onlara
bayram hediyeleri aldım ve gittim. Bayram utanmış odaya
saklanmıştı. Beni anne karşıladı ve inanamadı. Beni bir kay-
makammışım gibi ağırladılar. Uzun süre şaşkın bakakaldı-
lar. Ayşe abla durup durup sarılıyordu. Eve durmadan birleri
geliyordu. Eee ne de olsa ta Ankara’lardan onları görmeye
gitmiş bir öğretmenleri vardı. Orada yaşadığım mutluluğu
anlatamam. Ne kadar verirsen o kadar alırsın. Ben onlara
elimde olan bütün sevgileri vermeye çalıştım ve inanın kar-
şılığını aldım.

2003 yılının Türkiye’sindeydik. Ankara’nın Kızılay’ında
da hayat vardı Durağan dağlarının eteklerinde de. Ama ben
Kızılay’dakilerden çok daha şanslıydım. Çünkü ben hayatın
gerçeğini, özünü görmeye, yaşamın değerini anlamaya doğru
yolculuğuma hızla devam ediyordum. Onlar ise her şeyden
habersiz yaşıyorlardı. Yokluklar, imkânsızlıklar insana azmi

437

Mum Işığında SON MAHNI

aşılıyordu. Ayakta durmayı, direnmeyi, mücadele etmeyi öğ-
retiyordu. Karşılıksız ve beklentisiz sevgi orada üretiliyordu.
Orada yaşadıklarımı kelimelere sığdırmam mümkün değil.
Klâsikleşmiş bir söz vardır: “Öğretmenlik en kutsal meslek”
derler. Bu mesleğin kutsallığını orada öğrendim ben. Bir şey
öğrettiğinde duyulan hazzı orada fazlasıyla tattım. Ve soran-
lara hep şunu söyledim. Ben orada hayatı öğrendim. Gerçek
hayatı. Her şeye rağmen dünyaya tebessümle bakabilmeyi. O
köyün her karış toprağına, her insanına minnettarım. Ben
orada bir kez daha doğdum. Köyümü ve çocuklarımı asla
unutmayacağım. Onlar benim ilk göz ağrılarım. Onları se-
viyorum…..

438

EĞİTİM-BİR-SEN

ZAMANIN DURDUĞU AN

Adem TURAN

Takvim yaprakları 30 Kasım 1988 gösteriyordu. Son-
baharın, ışıklarını ve sıcaklığını cömertçe sunduğu yazdan
kalan son günlerinden biriydi. Okuduğum fakat hiç görme-
diğim yurdumun eşiz coğrafyalarından olan Şanlıurfa’ya ilk
yolculuğumdu.

Tüm hayallerimin ve idealistliğimin en yüksek seviyesi-
nin de doruklarında gezinirken, elimde siyah bir çanta, mes-
lek hayatımda lâzım olacağını düşündüğüm birkaç dosya ile
öğretmenliğimin ilk günlerine yelken açıyordum.

Şanlıurfa’nın Viranşehir ilçesinden tuttuğum bir ticari
taksiyle uçsuz bucaksız önümde uzanan bozkırların içinde
kuzeydoğuya doğru yol alırken, hayallerim gözlerimin önün-
den resmî geçit töreni gibi akıp giderken , yolculuk boyunca
gördüklerim tüylerimi ürpertiyordu.

Her taraf siyah taşlarla dolu, adeta toprağa basmak ne-
redeyse imkansızdı. O, siyah taşların arasında muhteşem
otların boy gösterdiği belliydi. Sonbahar olmasına rağmen
kurumuş otlar hala gür görünüyorlardı.

Sabırsızlığımı anlamış olacak ki taksi şoförü yalan yanlış
bir ifadeyle:”Geldik hoci geldik.”diyordu. Geldik ama taksiyle
yola çıkalı 45 dakika olmuştu. Olmayan yollardan geçen tak-
simiz âdeta ceylan gibi sekiyordu.

Güneş cimrileşmiş, ışıklarını ve sıcaklığını bizden esir-
giyordu. Dağlar ve o, uçsuz bucaksız ovalara bir tatlı kızıllık
çökmüş tabiat yavaş yavaş geceye hazırlanırken taksimiz bir

439

Mum Işığında SON MAHNI

patika yoldan kuzeye doğru yönelmişti. Önümüzde bizi bü-
yük bir tepe karşılarken etrafımızı kızıllık yerini artık ala-
cakaranlığa teslim ederken, gürültüsüz bir nöbet değişimi
yaşanıyordu.

Şoför ikide bir “Geldik hoci! “diyor.Köy hakkında bilgi
veriyordu. Ağaları çok zenginmiş, zaten on bir hane imiş ve
ağa şehirde kalırmış vs…Bunları dinlerken, hayal ufkumda
olmayan ve ancak filmlerden tanıdığım ağa ve maraba kavra-
mını şimdi canlı olarak yaşıyordum. Bu zamanda bunlar ha
diye düşünerek iç geçirdim Bu arada bir çok homurtu
bırakan taksimiz tepeyi çıkmayı başarmış kan ter içinde kal-
mıştı. Alaca karanlıkta bir kırmızı çatılı yer gördüm. Heye-
canla şoföre sordum : “Burası herhalde ? “

Şoför:
-Evet hoci,
diyordu. Peki ama evler neredeydi? Köy neredeydi ?Yok-

sa okul varda köy daha mı uzaktaydı.? Yoksa köyü olmayan
bir köye mi gelmiştim.

Şoför :
-Hoca bak köyün işte burası.
Derken gözlerim, o yaşadığım yerlerdeki köy kavramına

uyan köyleri ararken hayal kırıklığımın ivmesi ve kalp atışla-
rımın çarpması artıyordu.

Bir müddet sonra görevini tamamlamanın gururuyla
alacakaranlık yerini zifiri karanlığa devrederken benim kor-
kularımda dayanılmaz bir hal alıyordu. Kırmızı çatılı yerin
önünde acı bir frenle durduk. Gecenin sessizliğini arabamı-
zın fireni ve köpek havlamaları yırtarken eşyalarımızı şoförle
indirip okulda lojmanın önüne yerleştirebildik.

Şoför çekingenliğimi anlamış olacak ki , hemen köye
doğru gitti.Köy bulunduğum okula 800 – 900 metre uzak-
lıkta idi. Gün doğduktan sonra gördüm ki o taş yığınlarının

440

EĞİTİM-BİR-SEN

arasında insanlar ve hayvanlar çıkıyor. Meğer o taş yığınları,
mağaralara benzeyen yerler birer evmiş.

Şoför yanında birkaç kişi ile beraber geldi. Gözlerime
inanamıyordum. Hepsinin sırtlarında, daha sonra adını öğ-
rendiğim kaleşnikof marka otomatik silahlar ve bellerinde
hiç görmediğim tabancalarla iki tane babayiğit, siyah benizli,
başları bağlı, Adana şalvarına benzeyen bir şalvar ve soğuk
kuyu ayakkabı ile yanıma yaklaşırken kalbim yerinden çı-
kacakmış gibi göğüs kafeslerimi tekmelerken korkunun bu
kadar ağır olduğunu ilk kez benliğimde hissediyorum.

Gelenler çok hürmetkar bir şekilde saygıyla davranıyor-
lar ve ellerinden geleni yapıyorlardı. Tek sıkıntım ne konuş-
tuklarını anlayamamaktı.

Lojman denen binanın kapısı açılıp içeri girdiğimde
öğretmen olduğuma lanetler yağdırıyordum. 19 yaşımda
başıma gelenlere bak ? derken, geçen yıl Bolu’nun o yemye-
şil caddesi ve okul arkadaşlarım geçit töreni gibi gözümün
önünden geçen hayal meyal simaları , yalnızlığımın tek ar-
kadaşlarıydı.

Çarçabuk yerleri ve lojmanı temizleyip kayboldular. Bu
arada taksi şoförü de çarçabuk kaybolup gitmişti. Aylarca sü-
recek yalnızlığımın ilk dakikalarında, kafese yeni atılmış bir
kuş gibi ne yapacağını bilemeden yeni evime mi desem hapsa
neme mi desem alışmaya çalışıyordum..

Köpek havlamaları gecenin karanlığını ve sessizliğini bir
koro edasıyla bölüyordu. Onların her havlamaları bende
kalp çarpıntısı ve terleme olarak kendini gösteriyordu. Bu
sesleri duyan diğer köpekler de uzaktan bunlara karşılık
veriyorlardı.

O, iki köylü ve yanında iki çocukla eve geldiler. Odamın
içini döşeyip bir yatak ve yorgan getirdiler. Daha sonra içeri
girenin elinde bir tepsi ve çay vardı.

Bu kadar korkudan sonra halkın davranışları ve öğret-

441

Mum Işığında SON MAHNI

mene verilen değer beni mutlu ediyordu. Ama hala Kürtçe
konuşuyorlar ben ise aval aval onlara bakıyordum.

Köylülerden biri çat pat Türkçe konuşmaya başlayınca
dünyalar benim olmuştu. Türkçe’nin bu kadar güzel olduğu-
nun hiç farkına varamamışım meğer. Aman Allah ‘ım konu-
şabilmek bu kadar güzel miymiş.!

Çaylarımızı içerken bir yandan da köy ve halkı hakkında
bana bilgi veriyorlardı..

Bir köylü:
Hoci sen yenisin. Bak gece gelen olursa kapını sakın açma

haa!. Eğer gelenler siyah çantalı ise onlara zorluk çıkarma ne
istiyorlarsa ver.

Bunları anlatırken siyah çantalı, kapıyı açma, zorluk çı-
karma gibi cümleler kafamda ve beynimde yankılanıyordu.
Daha sonraki konuşmaları duymuyordum bile. Yemekten
sonra kalkıp gittiler. Haydi gel de uyu, uyuyabilirsen.

Gece boyunca dünyalar kurup dünyalar batırıyordum.
Sabah öğrencilerle karşılaşacak olmak beni heyecanlandırı-
yordu.İçinde kaldığım odam korkularım artınca beni sıkıyor,
öğrencileri düşündükçe ise genişliyor ve rahatlıyordum.

Sabah köpek sesleri ve çocuk sesleriyle uyandım.Kah-
valtı yapacak bir şeyim olmadığından aç aç okulun kapısını
açarken hayallerim dibe vurdu..

Penceresi olup camları olmayan , sıraya benzeyen fakat
sıra olmayan tahta parçaları… Dandanakan savaşını andıran
bir kara tahta. Ortada berbat bir görüntü.

İlk günlerimiz sınıfın temizliği ve çevreyi tanımayla ge-
çerken bir çok yeni şeyler öğreniyordum. Siyah çantalıların
PKK militanları olduklarını sonradan öğrendiğimde dün-
yam yıkılmıştı. Bu bilgi dünyamı karartmıştı. Gün öğle vak-
tinden sonra içime bir hüzün çöküyordu ki anlatamam. Ne
istiyorsun deseler, büyük bir sırık isterim güneşi havada tut-

442

EĞİTİM-BİR-SEN

mak için. Güneş batımına yaklaşırken beni terk edip giden
güneşe lânetler okuyordum. Beni bırakıp gitmesini anlamı-
yor alacakaranlıkta beraber artık dost olduğum korkularımla
baş başa kalıyordum.Korkularımdan lojmanım, küçük rad-
yom ve demliğim dahi etkilemiyor, hepsi birden üstüme üs-
tüme geliyordu. On dokuz yaşımda ölmek zoruma gitmiyor
da işkenceyle öldürürler diye içinde kurduğum kurgularım
ölümden beterdi.

Günler haftaları haftalar ayları kovalarken yokluk ve
olmazların içinde garip bir köy öğretmeni olarak çabalıyor-
dum.İki ay sonunda ne idealistlik kaldı ne hayaller artık her
şey ya siyahtı yada gri.

24 Öğrenciyle meşgul olduğum anlar korkularımdan
uzak kalıp unuttuğum anlardı. Artık pencereye konan serçe-
lerle konuşur olmuştum. Elektrik büyük bir nimetti ama bir
gitti mi birkaç hafta gelmiyordu. En büyük eğlencem öğren-
cilerle beraber eşeklerin sırtında su getirmek için yaptığımız
uzun yolculuklardı.

Yalnızlığımın ağırlaştığı ve lojmanın beni sıktığı bir gün-
de tek dostum ve hayat arkadaşım olan, beni dünyaya bağ-
layan radyom, haberlerini veriyordu. Teröristler tarafından
Bitlis’te kaçırılan öğretmenin ölü olarak bulunduğunu söy-
lüyordu. Öğretmenin adını söylediklerinde dünyam karardı.
Hemen albüme koştum. Bolu Eğitim Yüksek Okulunun ön
kapısının yanındaki bankta oturmuş, ellerimizi omuz omuza
attığımız sınıf arkadaşım teröristler tarafından öldürülmüş-
tü. Göz yaşlarım bana eşlik ederken yalnızlığımı sadece du-
varlar paylaşıyordu, radyom vurdumduymaz tavrı beni deli
ederken, büyük bir sinirle düğmesini bastığımı zor hatırlı-
yorum. Bu olayın şokuyla dünyam birkez daha allak bullaktı
ama öğrencilerimin ne suçu vardı.

Öğrencilerimle haşır neşir olmam kuvvetli dünyama
açılan bir pencereydi. Yine akşam olmuş güneş cimriliğe bü-

443

Mum Işığında SON MAHNI

rünmüş ışıklarını bizden esirgerken dağların arkasında kay-
bolmaya yüz tutmuş görünümüyle bizleri korkularımızla baş
başa bıraktığından habersiz elveda ediyordu.

Köyün üst tarafındaki tepelikten 3 tane siyah çantalı ve
tam teçhizatlı şahıs gördüm. Beynimde köylünün ilk dediği
zonk etti.İlk kez PKK militanlarına bu kadar yakındım.Çok
hızlı hareket ediyorlardı. Hemen lojmana kaçarak kapımı
kilitledim.Kilitlenecek ne kadar yer varsa hepsini dolaştım.
Kontrol ediyor ve bir daha kontrol ediyordum.

Yaşlı bir köylü :”Gece kapını çalan olursa sakın ses ver-
me pencerelere dokunma, çalar çalar giderler, evde yok san-
sınlar” demişti. Senaryolar hazırlıyordum. Her senaryomda
biraz daha korkuyor ecel terleri döküyordum.Lojman odama
hiç bu kadar dar gelmemişti bana. Demek ki bu kadar kü-
çükmüş odam diyordum.Lojman odam hiç bu kadar dar gel-
memişti. Senaryolarla baş başa kalıyordum. Beynimde olu-
şan kurgular beni daha çok karamsarlığa sürüklerken kendi
kendime lojmanın altına niye tünel kazmadığıma lanetler
ediyordum.

Bu duygularla yatağımız için büzüldüm kaldım. Ama
uyumak ne mümkün ?Uykunun “u” sunu bile hatırlamıyo-
rum. Terleme kalp çarpıntısı hat safhada idi

Bilmem nice sonra dalmışım. Uyandığımda kan ter için-
deydim. Muhteşem bir ay ışığı perdemin arasında odama
süzülmüş adeta kapalı olan gönül penceresini aydınlatıyor-
du. Fakat o da ne dışarıdan bir takım sesler geliyordu tik tak
tik tak sanki birileri okulun etrafında geziyorlardı. Düşün
uykuda siyah çantalılar beliriyordu. Her duyduğun tik tak
sesi beni yorganımın içine dört büklüm ediyor ve duvara
daha çok yapışıyordum. Sanki kurşunlar yorgandan geçme-
yecekmiş gibi yorgan ve ben ayrılmaz ikili olmuştuk.

Tik tak sesleri beynime indirilmiş balyozlar gibi gelirken
bildiğim tüm duaları okumaya çalışırken kalp atışımın ses-

444

EĞİTİM-BİR-SEN

leri duvarlarda yankılanır olmuştu. Seste yorganımın içine
gömülüyor duvara yapışıyordum.Kan ter içinde kalan vücu-
dum artık beni dinlemez olmuş tir tir titriyordu.

Beynimde oluşan senaryoların ağırlığı ve tik tak sesle-
ri geçmeyen zaman beni başka alemlere getirip götürürken
zamanın durduğunu hissettiğim anlarda artık ölümü ister
olmuştum. Ölmek için can atıyordum. Allah’ım işkence yap-
tırma derken hem ağlıyor hem de ölümün bir kurtuluş oldu-
ğunu kavrıyordum.

Artık tik tak seslerini daha yakından hissediyordum. Ta-
mam diyordum. Son anlarım artık.Korkumdan elim pence-
reye gidemiyor nazlı nazlı vuran ay ışığı ile artık beni korku-
tuyordu. Ne kadar zaman geçti bilemiyorum. Ama artık beni
öldürün ben buradayım diyerek kanlar içinde kolumu yukarı
kaldırıyorum ne kadar ağırmış meğer bu kol. Son bir gayretle
kolumu zar zor kolumu kaldırıp perdeyi aralayabildim.

Dışarıdan gelen o tik tak sesleri iki eşeğin ayak sesleriy-
miş meğer. Betonun üzerinde yürüyorlar. Derin bir oh çe-
kerken eşeğin ayak seslerinden bile korkar duruma gelen bu
içinde yaşadığımız ortamın biz öğretmenleri ne hale getirdi-
ğini bakarak hıçkırarak ağlıyordum. Ama şimdi Allah’ımın
huzurunda tek başıma çaresiz küçük odamda istediğim gibi
ağlarken göz yaşlarıma v hıçkırıklarıma bir duvarlar bu kara
günümde beni yalnız bırakmayan aziz dostum ay ışığı şahit
ediyordu.

Sabahın ilk ışıkları beni kurtarmıştı.Kâbuslu geçen saat-
lerden sonra kendimi zor toplayarak sınıfımın başına gider-
ken öğrencilerim beni çok tuhaf biçimde karşıladılar. Şaşır-
dım.

-Ne var ne oldu çocuklar
Öğrencilerimden birisi
-Hocam saçlarınız …Saçlarınıza ne oldu ?
-Merakla aynaya baktım.Çocuklardan birisi ayna getir-

445

Mum Işığında SON MAHNI

di. Aynaya bakarken göz yaşlarım tekrar sel olmuştu. Benim
ağlamama öğrencilerimde koro halinde eşlik ediyorlardı.
Fakat saçlarım beyazlamıştı. Evet evet beyazlamıştı. Akşam
ne kadar korktuysam simsiyah saçlarıma kar yağmıştı.. Ar-
tık beyazlamışlardı. Demek ki saçlarım dayanamamışlardı
o kabir ızdırabına. Şimdi öğrencilerimle ben gönülden bir
koro oluşturmuş, ben hıçkırıklar içinde ağlarken her şeyden
habersiz öğrencilerim, etrafımda bana tutunmuş:” Ne oldu
öğretmenim? Ne oldu öğretmenim? diyerek nedenini bil-
meden bana eşlik ediyorlardı.

446

EĞİTİM-BİR-SEN

UMUT

Mehmet SARMIŞ

Bir bahar akşamıydı. Son teneffüs olmasına rağmen
öğrenciler, o bitmez tükenmez enerjileri ile bağıra çağı-
ra oynamaya devam ediyorlardı. Ben de günün son işlerini
tamamlamak üzere odama çekilmiş, kağıtlara ve dosyalara
dalmıştım.

Birden, odamın kapısı çaldı ve daha “girin” demeye kal-
madan açıldı. İçeriye doluşan öğrenciler heyecanlı bir şekilde
“Öğretmenim! Öğretmenim! Birisi bahçede bali içiyor” diye
bağırmaya başladılar. “Bahçede mi, bali mi içiyor?” Yerim-
den fırlayıp çocukların peşine takıldım. Meğer okulun değil,
hemen bitişikteki caminin bahçesi imiş. O taraftaki pencere-
ye yaklaşıp aşağıya baktım. Caminin arka bahçesindeki çalı
çırpının üzerinde bir genç oturuyordu. İçinde sarımtırak bir
şeylerin olduğu görülen naylon bir torbayı ağzına götürüp
üflüyor, sonra da burnuyla çekiyordu. Balicileri çok duymuş-
tum o güne kadar ama ilk kez görüyordum. Şaşırmıştım,
sarsılmıştım, ne yapacağımı kestiremiyordum. O sırada bi-
zim öğrenciler bağırıp çağırıyor, cama vuruyorlardı. Derken
balici genç bizi fark etti; eder etmez de kalkıp gitmek istedi.
İşte tam o anda bir şeyler yapma ihtiyacı hissettim ve pek
de düşünmeden el ettim kendisine. Bir yandan da tamamen
açmayı başaramadığım pencerenin aralığından “Delikanlı!
Gitme, okula gel, konuşalım biraz!” diye bağırıyordum. Bir
an baktı. Ne demek istediğimi anladı sanıyorum. Başıyla ta-
mam, geliyorum dediğini anladım. Sonra caminin kapısına
doğru sallana sallana yürümeye başladı. Ben öğrencileri ba-

447

Mum Işığında SON MAHNI

şımdan savıp odama geçtim. Bir yandan masamı toplamaya
çalışırken bir yandan da hızlı bir şekilde düşünüyordum. Bu
gibi gençlerin çok tehlikeli oldukları, her şeyi yapabilecekle-
ri, onlardan uzak durmak gerektiği söyleniyordu. Bense onu
odama çağırmıştım. Doğru muydu? Gelince ne yapacaktım?
Ne diyecektim? Nasıl diyecektim? Asıl önemlisi o ne yapa-
caktı? Öylece durup beni dinleyecek miydi? Nasıl bir tepki
verecekti? Tehlikeli bir şey yapabilir miydi? Ne yapabilirdi?
Nasıl tedbir almalıydım? Düşündükçe heyecanlanıyor, telaş-
lanıyordum.

Cami ile okul arasındaki tahmini süre geçti. Pencereden
bakıyordum ama henüz görünmüyordu. Teneffüs bitmiş, öğ-
renciler derse girmişti. Acaba vaz mı geçmişti gelmekten? Ya
da ben mi yanlış anlamıştım? Yine ani bir kararla ben ona
gitmeye karar verdim. Merdivenlerden inince karşılaştığım
Fen Bilgisi Öğretmeni Azize Hanım, öğrencilerden olayı duy-
muş, “Ne oldu Hocam?” diye sordu. Okula çağırdığımı, gel-
meyince de peşine düşmeye karar verdiğimi söyleyince çok
şaşırdı. “Çok tehlikeli değil mi? Bunların ne yapacağı belli
olmaz.” “Bilmiyorum, dedim. Ama konuşacağım.” O sırada
bizi dinlemekte olan hizmetlimiz de “Yapma Hocam, dedi.
Hoca Hanım doğru söylüyor. Çok riskli” “Olsun” deyip hızla
çıktım. Camiye vardığım zaman kimseyi göremedim. Tam
kaçırdım diye hayıflanırken son cemaat mahallinde duvarın
duldasında oturduğunu fark ettim. Gizlenmeye çalışıyor gi-
biydi. Yanına yaklaştım. “Hani gelecektin?…” dedim. Artık
kaçamayacağını anlamış olacak ki, “Peki, dedi, geliyorum.”
Bu arada onu daha yakından inceleme imkanı bulmuştum.
16-17 yaşlarında olmalıydı. İnce uzun boyluydu. Oldukça
güzel bir yüzü vardı. Ama hiç kanı yokmuş sapsarıydı. Saçla-
rı dağınık, kılık kıyafeti düzensizdi. Yalpalıyordu, dokunsan
devrilecek gibiydi. Ağır ağır ayakkabısını giymesini bekle-
dim. Sonra merdivenleri çıkıp birlikte yürümeye başladık.
Yol boyunca hiç konuşmadık. Ben biraz sonra konuşacakla-

448

EĞİTİM-BİR-SEN

rımı tasarlıyordum kafamda. Bu arada bizim hizmetliyi gör-
düm. Her ihtimale karşı peşimden gelmiş. İşaretle müdahale
etmemesini söyledim. Okula gelince doğru odama çıktık. Bu
arada Azize Hanımın sınıfın kapı aralığından endişeyle bizi
izlediğini fark ettim ama aldırmadım.

“Buyur” dedim, geçip oturdu. Kapıyı kapayıp ben de
kendi yerime geçtim. Başını önüne eğmiş, benim konuşma-
mı bekliyordu. Önce tanışmaya karar vermiştim. Konuşunca
biraz rahatlardı belki. Adı Umut’muş. On yedi yaşındaymış.
İlköğretim 7. sınıfta iken okulu bırakmış. Bu arada ben hiç-
bir hareketini, mimiğini kaçırmamaya çalışıyordum. Gözleri
baygındı, dili peltekleşmişti, kelimeleri ezerek, uzatarak ko-
nuşuyordu, sesi cılızdı. Oğlumu hatırladım. Bir yaş büyük-
müş ondan. Hemen hemen aynı boydaydılar. Benimki lise
ikinci sınıfa gidiyor şimdi, bu sokaklarda… İyice acımaya
başlamıştım.

Ama hala tedirgindim. Baliciler hakkında duyduklarım,
her an parlayıp bana veya kendine zarar verebileceği ihtimali
hiç aklımdan çıkmıyordu. Yine de sonuna kadar gitmeye ka-
rarlıydım. Telefon açıp çay ısmarladım. İyice rahatlasın, bana
güvensin istiyordum. Yine bu yüzden konuşmakta acele et-
miyor, sıkıştırmak istemiyordum.

-Ne zamandan beri bali kullanıyorsun, diye sordum çe-
kine çekine.

-Üç ay kadar oluyor, dedi.
-Peki neden?
-Unutmak için…
-Neyi?
O halinde bile dudaklarında yaşına göre fazla ustaca dü-

şen acı bir tebessüm belirdi.
-Sen anlamazsın Hocam.
Gerçekten anlamıyor görünerek onu daha fazla konuş-

turmak istedim.

449

Mum Işığında SON MAHNI

-Anlatsana, belki anlarım.
Belki de beni kırmamak için anlatmaya başladı.
Bir buçuk yıl kadar önce babası ölmüş. Annesi de yedi

sekiz ay önce yeniden evlenmiş. Kendisinden başka üç kar-
deşi daha varmış.

İlk anda üvey baba zulmü diye düşünmüştüm. Aklıma
yine oğlum geldi. Öldüğümü, onun bir üvey babaya katlan-
mak zorunda olduğunu hayal ettim. İçim iyice doluktu. Ama
yanılmışım.

-Yok, dedi. Üvey babam iyidir bana karşı. Anneme ve
kardeşlerime karşı da iyidir. Dövmez, kızmaz. Ama işi yok,
çok fakir, çalışmamı istiyor. Ben de iş bulamıyorum.

Durdu, derin bir nefes aldıktan sonra devam etti:
-Benim esas zoruma giden babamın olmaması; annemin

başka biriyle evlenmesi; kardeşlerimin üvey baba himaye-
sinde olması; başka birine baba demek zorunda kalmamız…
Adam iyi, hoş ama annemin ona hizmet etmesine dayana-
mıyorum…

Müdahale etme ihtiyacı hissetim:
-Ölüm Allah’ın emri. Hepimiz ölmeyecek miyiz? Ölenle

de ölünmüyor. Annenin evlenmesi de çok normal değil mi?
Gençmiş daha. Üstelik sen varsın, kardeşlerin var. Evlenme-
seydi kim bakacaktı size? Niceleri var senin gibi…

-Haklısın Hocam ama zoruma gidiyor işte!
-Peki şu bali işine nasıl bulaştın?
-Arkadaşlar alıştırdı. Okulu bırakınca, iş de bulamayınca

sokaklarda, parklarda dolaşırken tanıştığım arkadaşlar. On-
lara da daha başkaları alıştırmış.

-İşe yarıyor mu peki?
-Unutuyorum biraz çektiğim zaman.
-Ee nereye varacak bu işin sonu?

450

EĞİTİM-BİR-SEN

-Bilmiyorum…
Susmasını fırsat bilerek biraz daha uzun konuşmaya ka-

rar verdim:
-Bak Umut, dedim. Daha çok gençsin. Maşallah boylu

poslusun, çok da yakışıklısın. Önünde uzun yıllar var. Ya-
zık değil mi sana? Bu bali dedikleri şey çok tehlikeli diyorlar.
Öyle biraya, rakıya benzemiyormuş. Esrardan bile tehlike-
liymiş. Çok çabuk çökertip öldürüyormuş adamı. Daha çok
olmamış başlayalı. Ama bir an önce bırakmazsan geriye dö-
nüşü olmaz sonra.

-Olsun, öleyim. Böyle yaşamaktansa…
-Olur mu? Ne olmuş ki sana? Babası ölen bir sen misin?

Bak, benim de annem öldü yıllar önce. Ben de çok üzülmüş-
tüm, ağlamıştım, hala da alışmış değilim yokluğuna. Ama
hayat devam ediyor. Kendinden daha zor durumda olanları
düşün biraz. Hiç kimsesi olmayanları, ölümcül hasta olanla-
rı, sakatları, sokakta yaşayanları… Elhamdülillah, senin elin
kolun sağlam, güçlü kuvvetlisin. Haline şükretmen lazım. İs-
tesen her şey çok farklı olabilir.

Başını kaldırıp yüzüme dikkatlice baktı, şaşırmıştı san-
ki. Sanki bunları daha önce hiç düşünmemiş, hiç kimseden
böyle şeyler duymamıştı. Biraz daha cesaret bulup sordum:

-Annen biliyor mu bali çektiğini?
-Hayır, sanmıyorum.
-Peki bilse ne yapar? Üzülmez mi? Sen onun için üzülü-

yorsun ama aynı zamanda onu daha çok üzecek şeyler ya-
pıyorsun. Kadıncağız kocasını kaybetmiş; size bakmak için
yeniden evlenmiş. Buna karşılık sen kalkmış ne yapıyorsun.
Seni de mi kaybetsin? Perişan olur öğrenirse.

-Doğru, çok üzülür, ağlar. Zaten çok ağlar benim an-
nem.

-Ya baban? O memnun olur muydu senin bu halinden?

451

Mum Işığında SON MAHNI

Ne kadar üzülürdü kim bilir. Ama iyi bir evlat olsan o da
sevap kazanır sayende. Annen mahcup olmaz üvey babana
karşı. Hem kardeşlerine böyle mi ağabeylik yapacaksın? Za-
ten babaları ölmüş, seni de mi kaybetsinler? Ne olur halleri
sonra?

-Haklısın Hocam.
İyice umutlanmaya başlamıştım. Ve artık zamanı geldi

diyerek baştan beri tasarladığım soruyu sordum:
-Peki, geriye dönüşü yok mu bu işin?
-Nasıl yani?
- İstesen bırakamaz mısın baliyi? diyorum. Gücün yet-

mez mi kendine?
Doğruldu. Ciddi ve kararlı bir sesle,
-İstesem bırakırım tabii…
Yerimden kalkıp yanına gittim. Ona bitişik koltuğa otur-

dum. Yakın temas, basit dokunuşlar ne kadar etkilidir bili-
rim. Sağ elini avuçlarımın içine aldım. Israrla gözlerine ba-
kıyordum. Açık kahverengi gözlerinin beyazı bile sararmıştı.
Mumya gibiydi adeta. Nefesimi kesen çok keskin bir koku
yayılıyordu ağzından. Aldırmadım.

-Ee, o zaman?
-Olmaz.
-Neden?
-Eve gidemem bu akşam.
-Niye gidemeyecekmişsin?
Başını yine önüne eğdi. Konuşup konuşmamakta tered-

düt ettiği anlaşılıyordu. Yardım etmek istedim:
-Hadisene, ne oldu da eve gidemeyeceksin?
-Bu sabah kahvaltılık bir şeyler almam için on milyon

lira vermişti babam, yani üvey babam. Yolda arkadaşlarla
karşılaştım. Hepsini harcadık. Artık eve gidemezdim. Kalan
son para ile de bali almıştım. Niyetim camide yatmaktı.

452

EĞİTİM-BİR-SEN

Bu sefer tereddüt sırası bana geçmişti. Bu gibilerin para
sızdırmak için her türlü yalana başvurabileceğini, çok iyi rol
yapabildiklerini duymuştum. Ya Umut da benim kendisine
gösterdiğim yakınlığı fark edip benden para koparmaya çalı-
şıyorsa..? Şimdi cebine koyacağım parayı da biraz sonra ba-
liye vermeyeceği ne malum? Kim bilir daha önce kaç kişiyi
oyuna getirmiş, iyi niyetini istismar etmiştir? Ben böyle bir
an için düşünceye dalınca Umut kalkmaya davrandı.

-Nereye gidiyorsun, dedim.
-Bilmiyorum.
-Ne demek bilmiyorum? Akşam yakın. Nerde kalacak-

sın? Hadi bu geceyi geçirdin, sonra ne olacak? Annen deli
olur sensiz. Her şey açığa çıkar. İpler kopar iyice. Bir daha
geriye dönüşün çok zor olur.

-Evet ama ne yapabilirim? Ne derim anneme, babama?
Adam iyi, hoş ama nereye kadar?

Gitmekte ısrar ediyordu artık. Çok nazik bir andı. Dü-
şünüyordum. Ya doğruysa söyledikleri. Ya gerçekten eve git-
meyecekse bu gece. Ya ailesi ile ipleri koparırsa tamamen. Ya
sokaklara düşerse, İstanbullara kaçarsa. Ya çetelerin ağına
düşerse. O zaman hayatı tamamen kayar. Geriye dönüşü im-
kansız olur. Bunun vebali de bana yeter. On milyon lira çok
mu? Gerçi cebimde ancak yirmi otuz milyon var. Maaşa ka-
dar yetiştireyim diyordum… Ama olsun, böyle fırsatlar her
zaman geçmez ele. Yalan söylüyorsa ne kaybederim ki?

Yine oğlumu hatırladım. Kim bilir nerdedir şimdi? Ak-
şam eve gelecek. Sofraya kurulacak. Sıcacık yatağında ra-
hatça yatacak. Kaç on milyon harcadım bugüne kadar onun
için? Daha da harcayacağım… Umut da evine gitmeli. Anne-
si merak edip sokaklara düşmemeli. Rahatça uyumalılar bu
gece ve bundan sonraki geceler.

Omuzlarından bastırıp “otur hele biraz” dedim. Otur-
du. Cebimden bütün bir on milyonluk çıkarıp cebine sıkış-

453

Mum Işığında SON MAHNI

tırdım. “Yok” dedi, “olmaz” dedi ama formaliteden, istediği
belli oluyordu. Bunu fark etmek beni biraz rahatsız etse de
artık geriye dönemezdim. İnanmış olmayı tercih ettim.

-Bak, Umut, dedim. Aha sana para. Şimdi kalk, alman
gerekenleri alıp evine git. Kimseye bir şey söyleme. Artık bı-
rak şu zehiri. Kendini düşünmüyorsan, anneni, kardeşleri-
ni düşün. Senden daha zor durumda olanları düşün, haline
şükret. İstersen yarın yeni bir hayata başlayabilirsin. Susu-
yordu hala.

-Yapabilirsin değil mi?
-Yapacağım Hocam, size söz veriyorum yapacağım.
-Bana değil kendine söz vermelisin.
-Söz Hocam.
-E hadi o zaman.
Kalktı. Dik durmaya çalışıyordu. Tokalaştık. Elimi öpme-

ye davrandı, izin vermedim. Ben alnından öptüm Dış kapıya
kadar beraberce yürüdük. Orada bir kere daha elini tuttum.

-Beni unutma sakın, dedim. Gene gel. Seni çok sevdim.
Gelirsen çok sevineceğim. Bekleyeceğim.

-Tamam, dedi, gelirim.
Arkasından uzun uzun baktım. Yine oğlum gelmişti ak-

lıma.
Dönünce, Azize Hanım sınıftan çıkıp “Ne oldu Hocam, çok

merak ettim” diye sordu. Kısaca anlattım. Ertesi gün okulda
duymayan kalmamıştı. Sorulunca ben de anlatıyordum, para
faslını atlayarak. Genellikle “Çok tehlikeli bir şey yapmışsın.
Keşke polise haber verseydin. Bunlar kolay kolay vazgeçmez-
ler alışkanlıklarından” türü şeyler söylüyorlardı. Ben de “Ben
üzerime düşeni yaptım. Gerisi Allah’a kalmış” diyordum.

Ertesi günden itibaren umutla beklemeye başladım. Sık
sık pencereden bahçeye, kapıya bakıyordum artık. Gör-
meyince üzülüyor, moralim bozuluyordu. Günler geçtikçe

454

EĞİTİM-BİR-SEN

umutlarım azalmaya başladı. Ne kadar safmışım, diye dü-
şünmeye başladım. Üç aydır bali çeken bir gençle on dakika
konuşmakla onun baliden vazgeçeceğine, hayatını değiştire-
ceğine inandım. Aslında biraz da ancak kitaplarda, filmlerde
rastlanabilecek bir şeyi gerçek hayatta görmek, yaşamak iste-
dim. Ama olmadı işte! Gelmedi, gelmeyecek…

Allah’a şükür ki yanılmışım.
Bir gün öğlen üzeri, yine odamda işe dalmışken kapı

açıldı. Oydu, hemen tanıdım. Ama o kadar çok değişmişti ki
şaşırmamak mümkün değildi. Üstü başı tertemizdi. Çok gü-
zel giyinmişti. Saçları özenle taranmış, jöle sürülmüştü. Çok
yakışıklıydı. En önemlisi yüzüne renk gelmişti ve gülüyor-
du, üstelik gülmek çok yakışıyordu. Sevincimi tarif etmem
mümkün değil. Ama az sonra duyduklarım bu sevinci kat
kat arttıracaktı.

-Size verdiğim sözü tuttum Hocam, dedi. Bıraktım o
zıkkımı. Artık ağzıma almaya da hiç niyetim yok. O akşam
sizden ayrılınca eve gittim. Arkadaşlara takıldığım için ge-
ciktiğimi ve alışveriş yapamadığımı söyledim. Kimse bir şey
anlamadı. Banyo yapıp erkenden uyudum. Ertesi gün bir
berber dükkanında iş buldum, daha önce de bir süre berber-
lik yapmıştım. Ustam çok iyi biri. Beni tanıyor, bali kullandı-
ğımı da biliyor, ancak niyetimi söyleyince bana inandı ve işe
kabul etti. Çıraklık okuluna da kaydetti. Bu işlerle uğraştığım
için size daha önce gelemedim, kusura bakmayın.

-Ne kusuru Umut oğlum? Bana dünyaları verdin şimdi.
Ne kadar sevindim bilemezsin. Çoktandır bu kadar mutlu
olduğumu hatırlayamıyorum. Çok teşekkür ederim.

Yine gidip yanına oturdum. Elini sıktım, alnından öp-
tüm. Bu sefer bali yerine çok güzel bir parfüm kokuyordu.

Bazı bayan öğretmenler okula aşure getirmişlerdi. Bir ta-
baktan beraberce yedik. Konuştuk, gülüştük. O da çok mut-
luydu. Ve gülmek gerçekten çok yakışıyordu.

455

Mum Işığında SON MAHNI

O gittikten sonra yerimde duramadım. Okuldaki hemen
herkese anlattım. İlk öğretmenler kurulunda bu olaydan
bahsedip, yaramaz, suça meyilli veya suçlu öğrencilerle sa-
mimi bir diyalogun çok olumlu sonuçlar verebileceğini söy-
ledim.

Daha sonra konuyu üyesi olduğum sivil toplum örgütü-
ne taşıdım. Özelde balici-tinercilerle, genelde sokak çocuk-
larıyla ilgili araştırma yapmak üzere kurulan bir komisyona
başkan olarak seçildim. Emniyet Müdürlüğü Çocuk Şubesi
yetkilileri ile görüştük. Ceza evini ziyaret ettik. İl Millî Eği-
tim Müdürlüğüne raporlar yazdık. Konuyu yerel gazetelere
taşıdık. Yerel yöneticilere ulaşmaya çalıştık.

İçimde uzun zamandır uyuyan hayalciliğim yeniden can-
lanmıştı. Resmî ve sivil kuruluşların desteği ile sokak çocuk-
larını topluma yeniden kazandıracak bir birim oluşturmanın
hayallerini kurmaya başlamıştım. Adı da hazırdı: “Umut Re-
habilitasyon Merkezi…” Umut’umun adı kim bilir kaç çocu-
ğun ve gencin sönmekte olan umutlarını canlandıracaktı?

Ancak bir süre sonra bu işin altından kalkamayacağımı
anladım. Zaten il Belediye Başkanlığının bu yolda bir çalış-
ması olduğunu öğrenmiştim. Ayrıca benim çalışmama gerek
yoktu.

Fakat ben yarınlar için, insan için, insanlık için yeniden
umutlanmıştım. Son zamanlarda iyice sönen heyecanıma,
aşkıma, şevkime yeniden kavuşmuştum. İçimde yeni bir şey-
ler yapmanın tatlı kıpırtıları başlamıştı.

Aylar sonra Umut yeniden uğradı yanıma. Elinde bir
davetiye vardı. Yüzü daha bir başka gülüyordu. Meğer teyze-
sinin kızı ile nişanlanıyormuş. Beni davet etmek için gelmiş.
Bazen kelimeler duyguları ifade etmekte ne kadar aciz kalı-
yor.

456

EĞİTİM-BİR-SEN

HER İŞİN BAŞI İYİ BİR EĞİTİM

Bekir YÜKSEL

Öğretmenliğimin 11. yılıydı. Tokat’ ın en büyük ilçesi
Turhal’ın batı tarafında bir kenar mahalle olan İskele Mahal-
lesindeki İskele İlkokulunda görev yapıyor ve o yıl 5/A sını-
fını okutuyordum. Bu sınıfı, 1. sınıftan beri okutmaktaydım.
Turhal, deniz kenarında bir şehir değildi; ama bu mahalleye,
dolayısıyla da okulumuza ‘İskele’ tamlayan adının, mahal-
lenin hangi özelliğinden dolayı neden verildiğine bir türlü
anlam vermiş de değildim. Yalnız bildiğim bir şey vardı ki, o
da, bu semtin, ülkemizin hemen hemen her yöresinden ge-
lip yerleşmiş insanların oluşturduğu bir mahalle olmasıydı.
Yani, güzel bir Türkiye mozaiğiydi. Turhal, seksenli yıllarda
oldukça göç alıyordu. Tahminim, şehrin göç giriş yeri/kapısı
olma özelliğinden olsa gerek, bu ad verilmişti. Okulumuzun
adını daha sonra ‘Yunus Emre İlkokulu’ olarak değiştirdiler.
Mahalle olarak bu ada lâyıktı.

Mahalle sakinleri genelde yoksul; ama çok hoşgörülü,
saygılı, alçak gönüllü insanlardı. İnşaat, başka illerde çoban
durma ve mevsimlik tarım işlerinde çalışmaktaydılar. Çalış-
kan ve gönlü insan sevgisiyle dolu bir müdürümüz, onunla
uyumlu çalışkan/üretken bir öğretmen ekibimiz ve hizmetli
kadromuz vardı. Kayalık bir tepenin yamacında ve kayalar
üzerine yapılan yeni okulumuzu, 11 yılda, çevrenin yaşana-
bilir en güzel mekanı haline getirmiştik el ele vererek. Okul
ile çevre; öğretmen, aile ve öğrenci iletişim ve ilişkilerimiz
mükemmeldi. Bayramlarda kendi imkanlarımızla folklor
ekibi çıkarıyor, piyesler oynuyor, yarışmalar düzenliyor bu
yolla okulun, çevrenin bir eğitim ve kültür merkezi olduğu

457

Mum Işığında SON MAHNI

imajını yansıtmaya çalışıyorduk. Çünkü, yoksul; ama sami-
mi bu insanların daha çok eğitime ihtiyaçları vardı. Bizler,
bunu biliyorduk. Bu yüzden, bu okulda tam 11 yıl doya doya
öğretmenlik yaptım.

Yoksul insanların oluşturduğu kenar mahalle okulların-
da öğretmenlik yapmak zordur. Veli bulamazsınız, ihtiyaçlar
zamanında karşılanamaz, öğrenciler direk sokaktan gelir.
Okuldan çıktıktan sonra da şehre iner ve aileleri için, kendi
okul ihtiyaçları için simit satmaya başlarlar. Eğitim, etkili ve
verimli bir şekilde yerine getirilmek suretiyle işlevselliğini,
işe yaradığını asıl buralarda hissettirmeliydi. Bizler, o yıllar,
orada, böyle yaklaşıyorduk her işe.

Yıl: 1987, mevsim sonbahar, aylardan eylül idi. Okullar
açılalı daha iki hafta olmuştu. Öğrencilerimiz okuldan çık-
tıktan sonra yine hep şehre gidiyor, simit satıyor ve kazan-
dıklarıyla da ihtiyaçlarını karşılıyorlardı. Turhal’da genel
olarak çarşamba günleri, yerel olarak da cumartesi günleri
pazar kurulurdu. Şimdi yine kurulmaktadır. Babası, Kon-
ya’da çobanlık yapan Osman DİLEK, babası başka bir ilde in-
şaat işçiliği yapan Yusuf POLAT ve babası at arabasıyla şehir
içi nakliyeciliği yapan Şakir KAYNAK isimli üç öğrencim,
eylülün üçüncü haftasındaki çarşamba günü birlikte şehre
gitmişler. Şakir’de, küçüklükten beri, biraz da ailesinin umur-
samazlığı ve göz yummasından kaynaklanan ve halk ağzında
da ‘eli eğri’ diye tabir edilen olumsuz bir alışkanlık seziliyor-
du. Şakir, Osman ve Yusuf pazarı birlikte dolaşmaya başla-
mışlar. Saf bir seyyar satıcının yanında eğleşmişler. Şakir,
aklından geçirdiği kurnazlığı arkadaşlarına açmış. Şakir’in
planına göre; Osman ve Yusuf satıcıyı lafa tutacaklar, Şakir
de tezgahın üzerinde, açıkta duran para kasasından parala-
rı yürütecek. Şakir, bu planını arkadaşlarına açmış ve onları
ikna ederek uygulamaya koymuş. Osman ile Yusuf, satıcıyı
tezgahın öbür ucunda oyalamışlar, Şakir de parayı aldığı gibi
oradan uzaklaşmış. Daha sonra da Osman ve Yusuf, oradan

458

EĞİTİM-BİR-SEN

uzaklaşmışlar. Satıcı, işin farkına sonradan varmış. Durumu
hemen polise bildirmiş. Çocukları tarif etmiş. Polis, yaptığı
arama sonucunda bu muhteşem üçlüyü kıskıvrak yakalamış,
satıcıyla yüzleştirmiş, sonra da alıp mahalleye, ailelerine ge-
tirmiş. Ertesi günü, okula geldiğimizde, öğrenciler arasında
fısıldaşmaların, fiskoslaşmaların olduğunu gördük. İşin as-
lını, bir müddet sonra anladık; ama buna oldukça da ben
çok üzüldüm. Zira, bunlar benim öğrencilerimdi. Üstelik bi-
rinci sınıftan beri de ben okutuyordum. Çok etkilenmiştim
bu olaydan. Sanki, bunlara hiçbir şey kazandıramamıştım
kendimce. Yaptığım eğitimin bir işe yaramadığını görüyor-
dum. Etki sıfır, verim sıfırdı sanki…İşin aslı, bunlar benim
öğrencilerimdi. Nasıl bir tedbir almalıyım diye bir müddet
düşündüm. Bu tür durumlar bir daha tekrarlamamalıydı.
Mahallede gerçekten fakirlik söz konusuydu. Bu olayın bir
başkasını doğurmaması için önlenmesi gerekiyordu. Yapıla-
cak etkinliklerle söndürme, unutturma, yerine iyi şeyler yer-
leştirme yapılmalıydı.

O gün akşama kadar hep düşündüm, içten içe planlar
tasarladım. Nasıl bir tavır takınmam gerektiğini, ortaya ser-
gileyebileceğim davranışları, tutumlarımı, yeni yöntem ve
taktiklerimi belirlemeye çalıştım. Derslerde, o gün pek aktif
olmadım. O günü ödevlendirmelerle geçiştirdik. Cuma günü
de hemen hemen aynı geçti. Üslupta bir değişikliğin olduğu-
nu sezsinler istedim. O gün ve takip eden gün, gülen yüzümü
astım biraz. Öğrencilerden gelen her türlü soruyu cevapsız
bıraktım. Onları; ” Siz her şeyin en iyisini biliyorsunuz ya,
bunu da bilirsiniz.” gibi sözlerle geçiştiriyordum. Bu durum
beni biraz üzüyordu; ama işin duygusal boyutu vardı. Onlar-
la, geçmişte zaman zaman örnek olaylar üzerinde, eğitimin
duygusal /duyuşsal alanında da dersler işliyor, iyiyi bulma
noktasında tartışıyorduk. Demek ki, bunlar işe yaramamış
diyordum. Öğrencilerimin çoğu bu durumumdan etkileni-
yordu. Teneffüslerde bir araya gelip tartışıyorlar, benim böyle

459

Mum Işığında SON MAHNI

davranışlar sergilememin sebeplerini bulmaya çalışıyorlardı.
Zira biz, sınıfta bir arkadaş gibi oluyor ve özgür bir ortam-
da dersler işliyorduk. Bu durum, oldukça farklı geldi onlara.
Birden bire bir anlam veremediler. Hasta olup olmadığımı
soruyorlar, neye üzüldüğümü öğrenmeye çalışıyorlardı. Te-
neffüslerde ve sınıfta bunlar olurken ben hiç çaktırmadan
bu üç öğrencimin tutum ve davranışlarını izliyordum. Şa-
kir, pek renk vermiyordu; ama Osman ve Yusuf içten içe bir
hesaplaşmanın içerisinde olduklarını yansıtıyorlardı. Ben,
bunu seziyordum; fakat tavırlarımla onları rencide edecek,
bu durumun müsebbibi gösterecek her türlü hâl ve hareket-
ten uzak duruyor, onlara yönelik hiçbir imada bulunmuyor-
dum. İstiyordum ki, kendi kendilerine bir şeyler üretsinler
ve bulsunlar. Pazartesi günü son derste, sınıfın biraz gürbüz
çocuğu olan, boyu uzun olduğu için de arka sırada oturan
Mehmet ABLAK isimli öğrencim, dersin içerisinde ayağa
kalktı ve: “Öğretmenim, bizler iki gündür çok üzülüyoruz. Si-
zin yüzünüzün asık olması bizi çok üzüyor. Ne olur sebebini
söyleyin...” şeklinde duygusal ağırlıklı kısa bir konuşma yap-
tı. Tüm sınıf buna katıldığını hep bir ağızdan dile getirdiler.
Baktım ki artık zamanı geldi. Ben de onlara: “Dört yıl boyun-
ca sizlere hiçbir şey veremediğim için üzülüyorum. Sizlere
hiç iyi şeyler öğretememişim. Sizler tarafından sevilip sayıl-
mıyorum artık. Baksanıza yapılanlar ortada. Bu yüzden elim
ayağım da kalkmıyor artık…” şeklinde duygusal ağırlıklı bir
konuşma da ben yaptım.. Pazartesi akşamı ders saati sona er-
diğinde Osman ve bir grup arkadaşı: “İyi akşamlar öğretme-
nim.” dediler. Ben pek oralı olmadım. Salı günü ikinci tenef-
füste birçok öğrencimin birbirleriyle tartıştıklarını, Osman’ı
ve Yusuf ’u bir şeylere zorladıklarını sezdim. Toplu görüşme-
ler, kaynaşmalar oluyordu. Öğle paydosu olmuştu, öğrenciler
sınıftan çıkmışlar, ben ise henüz çıkmamıştım. Ders defterini
yazıyordum. Kapı çalındı ve içeriye Osman ile Yusuf girdi.
Özür dileyip konuşmak istediklerini söylediler. Ben de:” Bu-

460

EĞİTİM-BİR-SEN

yurun.” dedim. Yaptıklarından çok pişmanlık duyduklarını
belirttiler. Evlerinde, büyüklerinin de yaptıklarından çok
üzüldüklerini, öğretmene karşı bunu nasıl yaptıklarını, özür
dilemelerini söylediklerini uzun uzun anlattılar. Anlatırken
de nasıl ağlıyorlardı bir görseydiniz... Göz yaşları yanakla-
rından süzülüp, yakalarını ıslatıyordu. İşin gerçek boyutunu
anlamışlardı baktım ki. Üç gündür sergilenen tavırlar onları
oldukça derinden etkilemişti. Onları teselli ettim. Üzüntü-
mün onlardan kaynaklanmadığını söyledim. Onlara; çalış-
kan olduklarını, başarılarını devam ettirmelerini söyleyerek,
yüzlerini de okşayıp evlerine gitmelerini, geçmişi unutmala-
rını; ama bir ders de almalarını tembihledim. Gelişen bu son
durumu, ders çıkışında okul müdürümüze açıkladım.

 Sene başı öğretmenler kurulu toplantısında ‘Okul Koo-
peratif Kolu Rehber Öğretmeni’ olarak ben görevlendirilmiş-
tim. Müdürüme, bu çocukların çok başarılı olduklarını, bir
kez yanlış yaptıklarını; ama yaptıklarının da farkına çabucak
vardıklarını, aslında kendilerinin öyle birileri olmadıklarını
ima etmeye yönelik yoğun da çabalarının bulunduğunu, ko-
operatif kolunda bu öğrencilere yönetimde görev vereceği-
mi, bu yolla onların kendilerini ispat etmelerine, kendilerini
gerçekleştirmelerine zemin hazırlayacağımı, onlara böyle bir
fırsat vereceğimi söyledim. Müdürümüz de bunu kabullendi;
“Deneyelim ve izleyelim.” dedi. Kooperatif kolumuz ilk top-
lantısını yaptı. Yönetim kurulunu seçti. Yönetime Osman ve
Yusuf ’u seçtirdim. Eğitici kolumuz görevini, ilkelerini, çalış-
ma usul ve esaslarını belirledi.. Okul ihtiyaçlarını belirleme,
kolun bütçesini oluşturma, sipariş listesi hazırlama, teklif
verme ve teklif alıp değerlendirme, mal alma, fiyat oluşturup
etiketleme, tezgâhı düzenleme ve reklam yapma, hesapları
işleme, satılan, kalan ve kar arasında karşılıklı bağı kurup bi-
lançoyu ortaya doğru düzgün bir şekilde sunmayı örnekler
üzerinde açıkladıktan sonra, onlara çok güvendiğimi söy-
ledim. Görev ve sorumluluklarını hatırlattıktan sonra işle-

461

Mum Işığında SON MAHNI

rinde sadece zorlandıkları yerlerde yardımcı oldum. Zaman
geçip gidiyor, Osman ve Yusuf, her haftanın sonunda yaptık-
larının bir izahını yapıyor, kârı getiriyor, yapacaklarını da bir
bir anlatıyorlardı. Üstlendikleri görevlerinde, belirlenen usul
ve esaslara bağlı kalarak çalıştılar. Kooperatifi o kadar güzel
işlettiler ki, okul müdürümüzün ve diğer öğretmenlerimizin
bile dikkatlerini celbettiler. Osman ve Yusuf ’un, bu işi seve
seve yaptıklarını görüyor ve onları her defasında destekliyor-
dum. Akıllarında, geçmiş ile ilgili hiçbir iz kalmaması için
azami dikkati gösteriyor, motive ediyor, onlara olan sevgi-
mi hissettirmeye çalışıyordum. Ne yapsam da bazen, yine de
bir eziklik hisseder gibiydiler. Çok çalışıyorlardı. Başararak
bu eziklikten kurtulmak için çabalıyor, çabalıyorlardı. San-
ki:” Vallahi öğretmenim bir daha yapmayacağız, yeter ki bizi
yine eskisi gibi gör, kabul et. Ne derseniz yaparız. Ne olur bizi
anla...” dercesine bir tutum sergiliyorlardı. Ben bunu sezinli-
yordum. Çok duygusal olmuşlardı. Herkese çok nazik dav-
ranıyorlar, kimseyi üzmüyorlardı. Sonunda zoru başardılar.
O yıl kooperatifimiz çok iyi bir kâr yaptı. Gelecek yıla çokça
malzememiz arttı.

Okulumuza bu kâr ile yeni malzemeler kazandırdık.
Okul müdürümüzden, o yıl, Osman ve Yusuf sayesinde bir
teşekkür belgesi aldım. Osman ve Yusuf bana çok bağlandı-
lar. İlkokuldan sonraki öğrenimlerini başarıyla sürdürdüler.
Liseye devam ettiler. Her ikisi de liseyi başarıyla bitirmişler-
di. Osman DİLEK, liseyi bitirdiği yıl üniversite imtihanına
başvurmuş. Hem imtihana girmek, hem de çalışıp biraz para
kazanmak için İstanbul’a gitmiş. Orada, inşaatlarda çalışır-
ken, sınava iki gün kala, inşaatın üst katlarına demir çıkaran
asansörün, birden Osman’ın başına düşmesi sonucu oracıkta
can verdiğini ve ömrünün taze baharında, güzel hayalleriyle
birlikte ebedî âleme göçtüğünü duydum. Duyduğumda çok
üzüldüm. Geçmişteki o hatırası hemen gözlerimin önüne
geldi. Osman, hayatında, yoksulluğu kemiklerine kadar his-

462

EĞİTİM-BİR-SEN

sederek yaşamıştı. İstediğini zamanında alamamıştı. Duygu-
sal bir öğrencimdi. Verilen duygusal içerikli eğitime anında
olumlu tepki veriyordu. Osman, bende çok iz bırakmıştı.
Beni her gördüğünde, hayatının çok kısa bir anında yaptı-
ğı bir hatayı, hala düzeltme çabası içerisinde olduğunu ve
onun ezikliğini yaşadığını seziyordum. Bu olayda sergilenen
duyuşsal alandaki faaliyetlerle insanların ne kadar duyarlı,
tutarlı, vakarlı yaptığının farkında olduğunu gördüm, yaşa-
dım. Yerinde, zamanında ve içtenlikle verilen bir eğitimin,
her zaman işe yaradığını gösteren yaşadığım bu örnek olayı,
güzel bir anı olarak saklar, rahmetli Osman’ımın anısına da
her zaman anlatırım.

463

Mum Işığında SON MAHNI

DOĞRU SEÇİM

Yeliz BAYRAK

Çileli yıllar geride kalmış, artık bir meslek sahibi olmuş-
tum. Her öğretmen gibi idealize bir kimlikle başlamıştım işi-
me. Hem bu yüzden hem de çetin geçen üniversite yıllarım
sebebiyle yatılı olan okulumuzun pansiyonunda kalmaya ka-
rar vermiştim.

Pansiyondan içeri her girişimde geride kalan dört yılım
gözümün önüne geliyordu. Aç kaldığım, hastalandığım, uy-
kusuz kaldığım, bir dost bulamayıştan dolayı sığınacak li-
manlar aradığım o günler...

Biliyordum ki edinilen tecrübeler başkalarının üzülme-
mesi, hata yapmaması için ve mutlu olması için yerinde ve
zamanında kullanılmalıydı. Pansiyonda kaldığım süre içinde
öğrencilerimin derdine deva olmak için çok uğraştım. Ben
çektim onlar çekmesin diye sadece dualarını isteyerek her
düşüşlerinde doğru kalkabilmeleri için yanlarında oldum.

İşte böyle bir gün okulda işim bitmiş odama çekilmiş
yorgunluk kahvemi içerken dışardan gelen gürültüyle irkil-
dim. Her gün ki kazalardan biridir düşüncesiyle pencereden
baktığımda gördüğüm kalabalıkla bir kez daha sarsıldım.

Gördüklerime ve duyduklarıma inanamıyordum. Bir
ana kuzusuna, ehliyeti ne şekilde aldığı bilinmeyen biri
vurup kaçmıştı.

Ya Rabbi bu olamazdı! Kimdi acaba?Hangi öğrencimdi?
Şimdi ne olacaktı? Ya kötü bir şey olursa ailesine nasıl haber
verecektik? Yavrunuz emanetiniz kaza yaptı nasıl derdik!

464

EĞİTİM-BİR-SEN

Kafamda binbir soru savrulup dururken kendimi hasta-
nenin soğuk koridorlarında buldum. Sesin geldiği yere doğ-
ru yüreğim dağlana dağlana ilerliyordum. Acil servisin önü
üzgün ve çaresiz gözlerle bekleyen arkadaşlarımla doluydu.
İçerideki bir kız öğrenciydi. Beni gören arkadaşlarım, en
azında içeri girebilirim düşüncesiyle buruk bir sevince bü-
ründüler.

Dualı gönüllerle bizlere emanet edilen bîçarem kendin-
den habersiz “Annem, annemi çağırın” deyip duruyordu.
Belli ki doktorlara aman vermeyen elleri her yerde annesini
arıyordu. Bir anne abla şefkatiyle sarıldım ellerine. “Yalnız
değilsin, ben yanındayım, anneni aratmayacağım.” diye sım-
sıkı sarıldığım ellerimle için için yalvarıyordum.

Bir anda “Öğretmenim, bırakmayın ellerimi ne olur çok
korkuyorum.” deyişiyle duygularım sağanak olup akmamak
için benden fazla direnmişti.

Kulaklarım bir sürü ses duyuyordu ;ama hiçbirini idrak
edemiyordum. Sevk etmeliyiz, burda yapacak birşey kalmadı
gibi sesler duydum bir an. Daha büyük bir hastaneye gitmeli
diyorlardı. Eğer çare olacaksa hemen yola çıkmalıydık.

Her sesini duyuşumda ürperdiğim, ardından dualar etti-
ğim ambulansa bu vesileyle bineceğim aklıma gelmezdi. Me-
ğer ambulans yolları uzatıyormuş, dualara dua ekliyor, insanı
sabır ağacı haline getiriyormuş.

Doktorların ilgisi, şoförün duaları ve cevap bulamadığım
sorularla hastaneye varmıştık. Yapılan tetkikler sonucunda
iç kanama olabilir endişesiyle müşahede altında kalmamız
gerektiği söylendi.

Uzun bekleyiş sonunda samur saçları kana bulanmış kı-
zım artık kendine geliyordu. Başına neler geldiğini, nerede
olduğunu, neden yüzünün şişmiş olduğunu öğrenmek için
bir sürü soru soruyordu.İyi ki yanımdasınız derken bile
utangaç, ürkek tavrı üzerindeydi.

465

Mum Işığında SON MAHNI

Saatlerin geçtiğini ancak hemşirenin saat başı gelip kan
almasından öğreniyordum. Üzerini giydirip, yüzünü sildik-
ten sonra iyice kendine gelmişti. Hatırlıyordu. Arkadaşını
uğurlamak için yolun kenarında bekliyormuş, hızla bir araba
üzerine doğru geliyormuş. Gerisi bir sis perdesi!Bir ara el-
lerinde annesinin şefkatini hissettiğini, kulaklarında yalnız
değilsin sözlerinin çınladığını söylediğinde gözyaşlarımın
gönlüme doğru huzurla aktığını hissettim.

İşte o an bu mesleği seçmekle ne kadar doğru bir karar
verdiğimi anladım. Babam her zaman, çektiğin sıkıntıları
unutmak için başkalarınınkine merhem ol, derdi. Gerçek-
ten öyleymiş. O an ne için şükredeceğimi şaşırdım. Gurbet
elde bu kadar çaresiz bir duruma düşmediğim için, Rabbim
merhamet damarımı geniş tuttuğu için, pansiyonda kalmaya
karar vermiş olduğum için, anne şefkatini öğrencilerime his-
settirebildiğim için şükredip duruyordum.

Gecenin sabaha yaklaştığı saatlerde yapılan son tetkik-
le artık öğrencimizin bir şeyi olmadığı, aldığı darbeyle ağ-
rılarının olabileceğini, yaralarının tedaviyle iyileşebileceğini
öğrenip: “Allah’ım bizi buralara düşürme, burasız da etme.”
diyerek uzun ve bekleyişli koridorlardan çıkıp pansiyona
doğru yol aldık.

Onu yatağına yatırıp, üzerini örttükten sonra meraktan
gözlerine uyku girmemiş arkadaşlarına durumu izah edip
odama gittim.

Allah’ım ne gündü. Bu odaya hiç bu kadar huzurlu gir-
memişim meğer. Üzerime düşen kulluk ve öğretmenlik göre-
vimi tam olarak yapmış olmanın umuduyla uyumuştum.

Şimdi son sınıfta olan öğrencim o günden sonra her
memleketten gelişinde annesinin şükran ve dua kokan se-
lâmlarını getirir. Ben de ona her bakışımda minnettar ve
nemli bakan gözlerinde hakkınızı nasıl öderim deyişini his-
sediyorum.

466

EĞİTİM-BİR-SEN

Asıl ben ona minnettardım. Bana bu mesleği seçmemde
ne kadar haklı bir karar vermiş olduğumu gösterdiği için, şef-
kat ve merhametimin daha da artmasını sağladığı için, dua-
nın gücünü gösterdiği için...

Yaşananlar görünüşte belki kötüydü ama öğrettiği o ka-
dar güzel şeyler vardı ki. Rabbimin her şerrinde bir hayır
vardır ya.

Şimdi bu olayı her hatırlayışımda içim huzurla doluyor.
İyi ki Rabbim böyle bir olayın içinde olmama vesile olmuş.

Kim bilir! bu hayat sahnesinde karşımıza daha nasıl per-
deler açılacak? Rabbim tüm meslektaşlarıma güzel anılar
yaşamalarını nasip etsin.

467

Mum Işığında SON MAHNI

DUA

Cumali KALIP

Eylül ayının ilk günleriydi. Hazan mevsiminin hüzün-
lü günleri benim için erken başlamıştı. Gökyüzünün mavi
berraklığını küçük lekeler gölgeliyordu. Göçmen kuşların
çığlıkları kendi hüznüme karışıyor, dertleri ortaklaşa payla-
şıyorduk.

Elimdeki bakanlık kararnamesine bir daha baktım; bir
daha, bir daha... Karaman ili, Ermenek ilçesi, Başyayla kasa-
bası yazıyordu. Günlerce düşünmüştüm, günlerce...

Gitsem bir türlü, gitmesem bir türlü... Önümdeki, sayfa-
ları yere yapışmış haritaya, bir kez daha göz attım. Parmağı-
mı sınırlar üzerinde gezdirdim. “Ayrancı, Karaman, Erme-
nek, Başyayla...”

Ne kadar da uzak... Acaba nasıl bir yer... Mahrumiyet
beldesi bir yer miydi? Neler vardı, neleri bulabilecek, neleri
bulamayacaktım acaba?

Her soru, kafamı bir kurt gibi kemiriyor, içimi bir sıkıntı
kaplıyordu. Dudaklarımdan “Allah’ım, bana yardım et, bana
bir yol göster.” sözleri dökülüyordu.

Tayini durdurmak için ne gerekiyorsa yapmış, ama çal-
dığım her kapı “gitmem gerektiğini” üstüne basa basa vur-
gulamıştı.

Gitmemin bir vatanseverlik görevi olduğu sözleri, her
kapıdan duyduğum ortak düşüncelerdi.

“Oğlum, bu ne dalgınlık böyle?”

468

EĞİTİM-BİR-SEN

Başımı kaldırdım. Annemdi. Ayaklarının altında cennet
olan mübarek insan... Yüzüme tebessüm ederek bakıyor, bir
şeyler anlatmaya çalışıyordu. Kendi dertlerini, çilelerini bir
kenara koymuş, oğlunun düşüncelere dalmasının sebebini
çözmeye çalışıyordu.

“Tayin meselesi… Ne yapacağım anne? Sen bana bir yol
göster, bir akıl ver.”

Ömrü boyunca sırdaşım, dert ortağım olmuş bu insan
gülümsedi:

“Her şeyde bir hayır vardır, inşallah bu da senin hakkın-
da hayırlı olur.İçini ferah tut. Allah’a tevekkül et. Yaratılanı
sev yavrum.”

Her birini Rabbi’nin emaneti olarak gör. Unutma ki ca-
nın kıymeti ölümde, gözyaşının sırrı tebessümde. Sözün
güzeli yürekte, dostluğun anlamı sevmekle saklıdır. Sev ev-
ladım. Ne var, ne yok her şeyi karşılıksız sev. Sevdikçe o yü-
rek büyür. Bütün alemi içine alacak kadar büyür. Yere göğe
sığmayan Rabbin o seven kalbine, sevdikçe büyüyen gönlüne
sığacaktır.”

Başımı yere eğdim. Bir an annemden, kendimden utan-
dım. Kısık bir sesle:

“Kusura bakma anne, cahillik ettim bir an.” dedim.
“Yarın yola çıkacağım. Hakkını helâl et annem.” Gözle-

rim bulutlanmıştı.
Annemin sözleri öylesine dokunmuş beni öylesine etki-

lemişti ki çocuk gibi hüngür hüngür ağlayacaktım. İçim ka-
bardı. Ayaklarımın ucuna birkaç damla rahmet göz yaşları
dökülüvermişti.

Yollar, yıllar gibi ayaklarımın altında dökülüp bitmiş, ka-
sabaya, belki yıllarımı geçireceğim bu küçük beldeye, ulaş-
mıştım. Okul, karşımda duruyordu. Avurdu içine çökmüş,
dişleri dökülmüş, yüzü sararmış son günlerini yaşayan bir

469

Mum Işığında SON MAHNI

yaşlı adam gibi. Yıllara inat direnmeye çalışan ama hezimete
uğramış beton yığını... Acaba ne sevinçler, ne çileler yaşamış;
kimleri bağrında barındırmıştı? Kimler gelip geçmişti bu-
radan?

Adımlarım beni okula yaklaştırdıkça öğrencilerin gürül-
tüsü artıyordu.

“Cemal bey hoş geldiniz. Sizi dört gözle bekliyorduk. Sağ
olun mehil kullanmadan geldiniz.

Kusura bakmayın adımı söylemeyi unuttum. Ömer Fa-
ruk Özkan, tekrar hoş geldiniz.”

Okuldaki o ilk günü unutamıyordum. Öğrenciler, Türk-
çe öğretmenin geldiğini duyunca ne de çok sevinmişler, beni
alkış yağmuruna tutmuşlardı. Bu davranış beni ağlatmıştı.
Gelmemek için torpil aradığım günleri düşündükçe kahro-
luyordum. İyi ki gelmiştim. İyi ki buradaydım.

“Canım annem ne kadar da haklıymışsın ne ufku geniş
insanmışsın.”

Kış iyice bastırmıştı. Tabiat beyaz bir örtüye bürünmüştü.
Soğuklar arttıkça okula gelen öğrencilerin sayısı azalıyordu.
Yakın köylerden gelen öğrenciler, yolların kardan kapanma-
sıyla gelemez olmuşlardı.

Sınıfın yarısı derse katılıyor, ama kalan yarısı, birçok bil-
giden mahrum kalıyordu. Arada bir gelmeyi başaran öğren-
cilere “Çocuklar böyle olmaz, ne yapın ne edin okula gelin,
derslerden mahrum kalmayın.”diyor, onların okula gelmeleri
için bütün. imkânlarını seferber etmelerini istiyordum.

Ocak ayının ikinci haftasıydı. Yazılıların, arka arkasına
yapıldığı günlerdi. Zayıf almamak için köylerden gelen öğ-
renciler, her türlü tehlikeyi göze alarak bin bir çile içinde
okula ulaşıyorlardı.

O gün Türkçe’den son yazılıyı yapacaktım. Bütün öğren-
cilerin gelmesi için önceden sıkı sıkıya tembih etmiş, “Gel-

470

EĞİTİM-BİR-SEN

mezseniz sıfır alırsınız” diyerek onlara gözdağı vermiştim.
Son saatti. Altıncı sınıfın yazılısı bitmek üzereydi. Yazılı ka-
ğıtları birer birer masa üstüne bırakılıyordu. Kağıdı veren,
evine gitmek üzere dışarı çıkıyordu. İçeride üç öğrenci kal-
mıştı. Üçüde Üzümlü köyünden gelen öğrencilerdi. “Biraz
daha bekleyeyim.” Pencereden dışarıya baktım. Gökyüzü
beyaz bulutlarla kaplanmıştı. “İnşallah kar tipi olmaz da, ço-
cuklar köylerine rahat rahat giderler.”

O da ne?! Kar hafif hafif atıştırmaya başlamıştı.
“Ama, çok seyrek yağıyor, bu havada bir şey olmaz rahat

giderler” diye düşündüm.
“Hocam, bitirdik, çıkabilir miyiz?”
Geriye döndüm. Öğrenciler yazılı kağıtlarını masanın

üzerine bırakmışlar, benden izin istiyorlardı. Bir kez daha
pencereye doğru baktım. Kar atıştırmaya devam ediyordu.

“Çocuklar bu havada gidebilecek misiniz?” diye sordum.
İçlerinden en zeki olanı, Mustafa, sanki derse kalkacak-

mış gibi parmak kaldırarak:
“Hocam beş-altı kilometre bir yol. En geç bir, bir buçuk

saatte köyümüze varırız.” dedi.
Oldukça kararsızdım. Bu havada çocukları köye gönder-

mek ne kadar doğru bir davranış olurdu acaba?
Bu sefer bir başka parmak havaya kalkmış, söz istiyordu.

Ahmet’in gözlerine bakarak:
“Evet Ahmet, seni dinliyorum.” dedim. Ahmet daha ol-

gun insan tavrıyla:
“Hocam, hızlı yürürsek belki de 50-60 dakika da varırız.

Biz bu yollara, bu havaya alıştık.”
“Sen ne diyorsun Mahmut, gidebilir misiniz?
Mahmut daha temkinliydi. Biraz korkmuş gibi bir hali

vardı. Yutkunarak:

471

Mum Işığında SON MAHNI

“İnşallah gideriz hocam. Böyle olursa mesele yok. Ama
daha da bozarsa...” konuşmanın devamını getiremedi. Belki de
gelebilecek bir tehlikeyi öğretmenine hissettirmek istemişti.

“Bozarsa ne olur?”
Mustafa, çocukluğun verdiği saflıkla atılarak:
“Hocam, Mahmut kurtlardan korkar, ondan öyle konu-

şur. Bir şey olmaz, biz gideriz.” dedi.
Bir pencereye, bir çocuklara bakıyor kararsızlığımı bir

türlü yenemiyordum. Ne yapmalıydım, ne yapmalı...
“Çocuklar beş dakika bekleyin. Şu yazılı kağıtlarını eve

bırakayım. Beraber çıkalım.
Köye kadar sizinle ben de gideyim. Akşama kalmadan

geri dönerim.”
Dışarı çıktım. Okulun karşısındaki eski lojmana kimse

girmemiş, ev bulamadığım için buraya yerleşmek zorunda
kalmıştım. Yazılı kağıtlarını çalışma masasının üzerine bı-
raktım. “Kalın bir kazak giysem mi?” diye düşündüm. Şunun
şurası bir, bir buçuk saat... Hızlı yürüyeceğim. Kazak belki
terletir. Şemsiye de elime kabalık olur, vakit geçirmeden yola
çıkayım. Ama yine de kazağı alayım” diye düşündüm.

Tekrar okula geldim. Çocuklar da hazırdı. Çocuklara
şöyle bir baktım. İçim cız etti. Çocukların üstünde incecik
birer kazak vardı. Ayaklarında ise boyasızlıktan derisi çatla-
mış, iskarpinler...

Hele Ahmet daha bir çelimsiz, daha bakımsızdı.
Üstü başı daha bir eski, daha bir dağınıktı. İçim yine dol-

muştu. Daha önce bunları niye görememiştim? Keşke kış baş-
lamadan Ahmet’in üstüne bir şeyler alsaydım. Keşke, keşke...”

Köye doğru yürümeye başlamıştık.
Kasaba gerilerde kalmıştı. Zaman zaman köpeklerin

havlaması sessizliği bozuyor, birkaç saniye sonra sükût haki-
miyetini yeniden tesis ediyordu.

472

EĞİTİM-BİR-SEN

Sürekli yokuş çıkmaya başlamıştık. Ben de yorgunluk
belirtileri başlamıştı. Çocuklara belli etmemeye çalışıyor, her
elli, yüz metrede “çocuklar daha çok mu?” diye soruyordum.
Çocuklar, “Hocam, erken yoruldunuz. İsterseniz siz dönebi-
lirsiniz. Biz gideriz.”diyerek gülüşüyorlardı.

Yola çıkalı yarım saati geçmişti. “Yolu yarılamışızdır in-
şallah.” diye düşünüyordum. Kar hızını artırmaya başlamıştı.
Ayaklarım karlara daha da fazla gömülüyordu. “Allah’ım
sen bizi koru.” “Rabb’im, biliyorum ben günahkâr bir kulu-
num. Huzurunda el açmaya yüzün yok. Rabb’im, nefsimi
celâlinle, kalbini cemalinle, hayatımı hikmetinle, hatalarımı
rahmetinle kuşat. Rabb’im şu günahsız sabilerin hatırına; şu
mahzun ve mazlumların hatırına çocukları koru... Allah’ım
biliyor ve bütün gönlümle inanıyorum ki mahzun bir kalbin
ağlamasıyla bütün ümmete merhamet edersin. Dualarımı
kurtuluşumuza vesile kıl canım Allah’ım.”Nefsim adına bir
şey istemiyorum. Şu masumları koru Rabb’im.”

Tırmandıkça tırmanıyorduk, yol bir türlü bitmek bilmi-
yordu. Bu tür yollara alışık değildim. Dizlerimin dermanı
kalmamıştı.

Yine de çocuklara bir şey hissettirmemeye çalışıyordum.
“Çocuklar ne kadar kaldı?” diye sordum
Üçü birden aynı anda söze atılarak.
“Yarıladık sayılır hocam, yarısını bitirdik yolun.”
Dinlensek, hava kararacaktı. Yolu kaybedersek halimiz

nice olurdu? Dayanmalıydık.
Rüzgar hafif hafif esmeye başlamıştı. “Daha da şiddetle-

nirse...”
Meyve ağaçları beyaz bir gelin gibi süslenmişti.
Bağ ve bahçeler bir yılın yorgunluğunu kar altında uyu-

yarak atmaya çalışıyorlardı. Ben de inşallah akşam evimde
dinlenecek, sıcacık çayımı yudumlayacak, televizyondaki

473

Mum Işığında SON MAHNI

maçı seyredecektim. Hele bir köye varsaydık gerisi kolaydı.
Dönüşüm bu kadar zor olmayacak, yokuş aşağıya inecektim.
Bu düşünceler gönlüme çöreklenen korkuyu bir nebze dağıt-
mıştı. Akşama evde olacaktım, evimde...

“Hocam tipi çıktı!”
Birden irkildim. Başımı kaldırdım. Aman Allah’ım o da

ne? Birkaç metre ötesi gözükmüyordu.
“El ele tutun. Her ne olursa olsun kesinlikle bırakmayın.

Yanıma gelin. Yolu kim iyi biliyorsa o önde biz arkada yü-
rüyelim. Ellerinizi hiç ama hiç bırakmayın.” Korkmaya baş-
lamıştım. Çocuklara bu korkumu belli etmemeye çalışıyor-
dum. Dirençli olmalıydım. Metanetimi kaybetmemeliydim.
Çocuklara moral vermeli, dikkatlerinin dağılmasını önleme-
liydim.

“Çocuklar, dua edin. Duadır insanı Rabb’iyle konuştu-
ran, duadır insanı rahmette buluşturan, duadır insanı sela-
mete eriştiren. Dua, dua, dua çocuklar, Ne olur dua edin.”

Çocuklar korkunun verdiği etkiyle hem ağlıyor, hem de
dua ederek yürümeye çalışıyorlardı.

“Allah’ım bizi koru!”
“Allah’ım bize acı!”
“Allah’ım bizi ailelerimize bağışla, esirge bizi Allah’ım.”
Dualar havada uçuşan kar tanelerine karışıyor, semaya

yükseliyordu. Amin sesleri hıçkırıklarla bütünleşiyor, rüzga-
rın uğultusuyla harmanlanıyordu.

“Ahmet, oğlum sen çok titriyorsun. Al şu kazağı çabuk giy.”
Üstümdeki kazağı çıkarmış, Ahmet’e uzatmıştım. Paltom

beni soğuktan korurdu. Hem şurada ne kalmıştı ki...
Köyde bir koşuşturma, bir telaş. Çocuklar henüz dönme-

mişlerdi. Aileler, geç kalan çocukların başlarına bir felaket
gelmesinden korkmuşlar yola çıkmak için hazırlıklara baş-
lamışlardı.

474

EĞİTİM-BİR-SEN

Muhtarın minibüsüyle yola çıkmışlardı. Güçlükle iler-
liyorlar, her elli, yüz metrede duruyorlar, çocukların ismini
bağırıyorlar, pür dikkat, gelebilecek cevaba kulak kesiliyor-
lardı.

“Az ilerde bir karaltı var muhtar, az ilerde.” Oraya doğru
sürmüşler minibüsü, Mustafa’nın babasının parmağıyla gös-
terdiği yere doğru...

“Allah’ım, şükürler olsun. Yaşıyorlar. Ama bu adam da
kim? Çocukları paltosunun içine alıp da evlatlarımızı ko-
ruyan, soğuktan yarı donmuş bu adam da kim? Acele edin
de şunları minibüse bindirelim. Çabuk olun, çabuk olun. Şu
battaniyeleri çocuklara örtün.”

Çocukların soğuktan dili dişi kenetlenmişti. Bir şeyler
anlatmak istiyorlar, muvaffak olamıyorlardı. Ahmet son gü-
cünü kullanarak babasına baktı:

“O bizim öğretmenimiz.” Kendisinin donması pahasına
bizi donmaktan kurtaran öğretmenimiz. Ne olur battaniyeyi
onun üzerine örtün. Biz onun sevgisiyle hayattayız. O da ha-
yatta kalsın, ne olur...

Fedakarlığın zirveleştiği o an, soğuktan buz kesmiş
gönüller sevgi ateşiyle tutuşmuştu. Oradakiler, çocukları
bulamamaktan korkan babalar ve muhtar, öğrenciler için
kendisini feda edebilecek kadar engin gönüllü bu insanı,
donmaktan kurtarmak için çok hızlı davranıyorlar, köye bir
an önce ulaşmak için bütün güçlerini harcıyorlardı. Köyün
ışıkları görünmüştü.

“Muhtar emmi, baba! Cemal Hoca bizim evde kalsa, bi-
zim eve yatırsak olur mu?

Ahmet âdeta yalvarırcasına bakıyordu. Derin bir uyku-
dan uyanırcasına gözlerimi açtım. Burası neresiydi? Köye
ulaşmış mıydık?

“Hocam uyandı, öğretmenim gözlerini açtı. Allah’ım çok
şükür.” Ahmet, boynuma atılmış, sımsıkı sarılmıştı.

475

Mum Işığında SON MAHNI

“Sağ olun Hocam çok sağ olun.Çocuklar anlattılar. Siz,
sevginin eridiği, insanın kıymetini kaybettiği şu alemde gü-
zelliğinizi kaybetmeyen nadide bir insansınız, Sağ olun.

Yutkundum. Boğazıma bir şeyler düğümlenmişti. Başımı
hafifçe yukarı kaldırarak; bana minnet duygularıyla bakan
Ahmet’in babası Ali Efendiye:

“Hamd Allah’a,” dedim.”Dağlara heybet, okyanuslara ih-
tişam veren, geceyle gündüzü yaratıp, nizamlayan, kudreti
sonsuz Allah’a hamd olsun Rabb’imin rahmeti ve mağfireti
dün akşam bizlerin üstünde idi. Hamd olsun...”

Avuçların açıldığı, gözlerin yaşardığı, ilahi esintinin kalp-
leri okşadığı, bir anın bir asra bedel olduğu o gün Üzümlü
köyünde, ilikleri donduracak kadar şiddetli o kış günü dua-
larla sımsıcak olmuştu.

Sevgiyle dolu yüreklerin sıcaklığı bütün köyü çepeçevre
kuşatmıştı.

O küçücük yürekler büyüdükçe büyüyor, Üzümlü kö-
yünün sevgisine mekan oluyordu. Sevgide, merhamette ve
yardımlaşmada yarışanlara kucak açmış mekân... Ötelerin
ötesine uzanan bir mekân...

476

EĞİTİM-BİR-SEN

EDEBİYATÇI

Fuat ARPA

Yıl 1989. Aralık ayının son günü adına 50 NC denilen
eski bir yarım otobüsle Kahramanmaraş’ı Andırın ilçesinden
Geben kasabasına doğru hareket ediyorum. Yolculuk aşağı
yukarı bir saat sü recekmiş. O zaman yaşım yirmi altı. Ortao-
kul yıllarından beri tutkunu olduğum edebiyat öğretmenliği-
ne nihayet başlayacağım için sonsuz bir mutluluk içindeyim.
Şimdi bu eski yarım otobüsle ilk öğrencilerimle ücra bir ka-
sabada buluşmaya gidiyorum. Fakat Otobüs mesafe aldıkça
şaşkınlığımartıyor ve ürpertiyle karışık bir ruh hali artmaya
başlıyor. Gittikçe dağların daha yükseklerineulaşıyor ve daha
çok sessizliğe gömülüyoruz. Etraf irili ufaklı çam ağaçlarıyla
örtülü ve çamlar dakarlarla kaplı. Soğuk hava etkisini gittik-
çe artırıyor karanlık merhaba, demeye hazır gibi. Ben bura-
ları Akdeniz Bölgesi olarak biliyordum –ki haritada da öy-
leydi- ama gördüklerim buranın bizim Başkale’den farklı bir
yer olmadığını gösteriyordu. Dağların ortasında küçücük bir
yerleşim birimi. Farklı yönü etrafının tamamen ormanlarla
çevrili olması. Yöre halkı buraya köy diyormuş.

Köye varıyoruz. Kısa süren bir aramadan sonra okul mü-
dürüyle karşı karşıyayım. Güreşçiymiş önceden. Tanışma
faslından hemen sonra güreş maceralarını anlatmaya başla-
mıştı bile. Geben’deki ilk gece benim için çok farklıydı. Biraz
heyecan, biraz sıkıntı, merak…Acaba başarılı bir öğretmen
olabilecek miydim?Karmaşık ruh halleri içinde çok az uyu-
yarak sabahlamışım…

477

Mum Işığında SON MAHNI

Yıl 1990,Geben kasabasındaki Türkçe öğretmenliğimin
ikinci yılıydı.Çok mutluydum. Mesleğimi başarıyla devam
ettiriyor hem öğrencilerim hem de köy halkı tarafından sevi-
liyordum. Geçen bir yıllık süre içerisinde okuluma ve öğren-
cilerime iyice alışmıştım. Vaktimin çoğunu okulda geçiyor,
sürekli kitap okuyordum.Kahvede zaman öldürme gibi bir
alışkanlığım da yoktu.

Bir gün, Türkçe sınav sonuçlarını açıklamak için yedinci
sınıftaydım. Sınav sonuçlarını okumaya başladım. Sıra sı-
nıfın en uysal öğrencilerinden olan İsmail’e gelmişti. Onun
sınav notunu okuduğumda yüzü birden değişti. Biraz sert
bir sesle notuna itiraz etti. O zamana dek sıradan bir öğren-
ci olan İsmail’in itirazı üzerine ben de hemen ciddiyetimi
takınmıştım.Çünkü not verirken hiçbir öğrencinin hakkını
yememeye çalışıyor ve itina gösteriyordum. Dersten sonra
onu yanıma çağırdım. Sınav kağıdını birlikte inceledik ve
sonucun değişmediğini gördük.İsmail mahçup bir vaziyette
yanımdan ayrılmıştı. O günden sonra İsmail Türkçe dersle-
rinde daha sık parmak kaldırır oldu. Derse katılımı ve dav-
ranışları çok iyiydi. Doğrusu bende de bu zeki öğrenciye
karşı bir ilgi uyanmıştı. Bir müddet sonra onun fakir bir aile
çocuğu olduğunu, babasının ikinci bir evlilik yaptığını …
öğrendim. Bu öğrencinin geleceği bence parlak olabilirdi ve
onunla ilgilenmek bir zorunluluktu bence.

Birinci kanaat dönemi bitmiş ikinci dönemin de sonla-
rına gelmiştik. Öğrencilerimin dersime ilgisinden çok mem-
nundum ama ben onlar için daha fazlasını yapmak için karar-
lıydım. İsmail ise derslerde bambaşkaydı. Orta üçüncü sınıf
öğrencisi benimle felsefî tartışmalar yapıyor sosyologların
kitaplarını okuyordu. Yalnızca o değil diğer öğrenciler de her
gün kitaplığın önünde uzun kuyruklar oluşturuyorlardı. Sos-
yal ve sportif faaliyetlerimiz de hiç eksik olmuyordu…Artık
okulun son günleriydi. Son sınıf öğrencileri mahzun. Yakın-
da ayrılacaktık. Bir gün İsmail’i yanıma çağırdım:

478

EĞİTİM-BİR-SEN

-Liseye gidecek misin?
-Bilmiyorum.
-Neden bilmiyorsun?
-Durumu biliyorsunuz hocam.
Evet, aslında durumu biliyordum. Fazla düşünmeden

düşündüğüm şeyi ona söyledim:
-İsmail, gel seni Van’a götüreyim, liseyi bizim orda oku.
İsmail de fazla düşünmedi ama o an nasıl duygulandığı

görülmeliydi.
-Tamam hocam!
-Peki ailen ne diyecek,Van nere Maraş nere?
-Hocam ailemin reddetmeyeceğini biliyorum.Çünkü

herkes size güvenir. Hem zaten onlar da okumamı çok isti-
yorlar. Hiç beklemeden aileyle görüştüm. Babası elleri böğ-
ründe masumane tasdikledi…Karne günü gelmişti. Karne
dağıtımından bir iki gün sonra İsmail bir çuvalın içine sıkış-
tırdığı yorgan battaniye vb. şeylerle beni durakta beklerken
ben de onun kadar heyecanlıydım. Acaba doğru mu yapıyo-
rum, diye hiç düşünmüyordum bile, karalıydım ve Rabbime
dua ediyordum.İsmail’i bütün masraflarını üstlenerek iyilik
sever insanlarla beraber okutacaktık.

Köyden ayrılıp ta Van’a gelinceye kadar tanıdıkların çoğu
‘Hayırdır, ne oluyor?’ türünden sorularına cevap yetiştirme-
ye çalıştık. Van’da bizi can dostlarımız karşıladı. Hemen bir
öğrenci evi bulduk ve İsmail’i oraya yerleştirdik…Zaten kısa
süren yaz tatilinden sonra bir merkezi liseye kaydını yaptık.
Ben okullar açılmadan Geben’e dönmek zorundaydım. Ve-
dalaştık ve ayrıldık…

İsmaille sık sık telefon görüşmeleri yapıyordum. Bu
arada aileme de onunla ilgilenmeleri için istekte bulun-
muştum…aradan birkaç ay geçti. İsmail’in birlikte kaldığı
arkadaşlarıyla sorunları olduğunu duyuyor ve buna çok üzü-

479

Mum Işığında SON MAHNI

lüyordum…Zamanla bunlar da aşıldı. Ben 1991 yılının so-
nunda tayin yoluyla memlekete döndüm…İsmail lise ikinci
sınıftaydı. Artık Van’da olduğum için onunla daha yakından
ilgileniyordum; çünkü o bir emanetti. Fakat ben yeni evli ol-
duğum ve ailemden ayrı olduğum için sıkıntıdaydım.İsmail’e
istediğim derecede maddi olanak sağlayamamak beni üzü-
yordu. Soğuk kış günleriydi ve İsmail hastaydı. Sonradan öğ-
rendim ki lise birde iken de çok hastalanıyormuş. Hastalıklı
bedeni onu daha da mazlum gösteriyordu. Ben bir ara ‘Bu
çocuğu aldım getirdim;ama ya başına bir şey gelirse’diye cid-
dî cidî endişeleniyor vicdanen rahatsız oluyordum…Bir gün
yine çok rahatsızdı. Eve götürdüm, hemen yatırdım. Evde
kimse yoktu ve İsmail’in oldukça kirli elbiselerinin yıkanma-
sı gerekiyordu. Hiç düşünmeden su ısıttım ve leğenin başına
geçtim…

1992-1993 öğretim yılı.İsmail lise üçüncü sınıfta ve ken-
dini artık bir hayli toparlamıştı. Günler, aylar su misali akıp
geçti…İsmail büyük bir gayretle üniversite sınavlarına ha-
zırlanıyordu. Ne var ki o yıl sınavı kazanamadı. Artık iyice
Vanlı olan İsmail ikinci yıl daha azimliydi ve mutlaka ka-
zanmak istiyordu. Sonunda istediği oldu. Tercihleri arasın-
da Van’ı da vermiş ve Yüzüncü Yıl Ünv. Edebiyat Bölümüne
yerleştirilmişti. Bu İsmail için muazzam bir şeydi; çünkü o
da bir edebiyatçı olacaktı…Üniversite yılları da sıkıntılar-
la dolu geçiyordu. Öğrenci evindeki sorunlar, gençlik ma-
ceraları, maddi problemler yakasını bırakmıyordu…Bütün
olanlar onu bezdirmişti; bunalımdaydı. Artık farklı biriydi
ve bizi üzüyordu. Fakat ne de olsa evrenin dilini okuyan bir
insandı ve er geç kendini bulacaktı. Öyle de oldu. Onunla
uzun uzun konuşuyorduk. Benliğine yenilmeyeceğini ispat-
lamıştı sonunda…Nihayet dört yıllık ünversite hayatı da
bitiyordu. O yıllarda edebiyatçı ihtiyacı fazlaydı ve tayinler
hemen belli olmuştu. Artık bir Vanlı olan bizim İsmail yine
Van’a yakın bir bölgede (Beytüşşebap’ta) edebiyat öğretmeni

480

EĞİTİM-BİR-SEN

olarak mesleğe ilk adımını atacaktı. Artık yokuşlar bitmişti.
Göreve başlamış ve kısa sürede hem kendisi hem de ailesi ra-
hata ermişti. Telefonla sürekli konuşuyor ve ona sürekli şöyle
takılıyordum:

-“Gel senin bütün nüfus kayıtlarını vs. Van’a alalım; çün-
kü artık Doğudan çıkamıyorsun.”

İsmail üç yıl Doğuda çalıştı. Bu arada evlenmiş ve mut-
lu bir yuva da kurmuştu. Üçüncü yıldan sonra memleketine
tayini çıktı ve oraya gitti. Benimle irtibatını hiç kesmiyor ve
ısrarla beni Geben’e davet ediyordu…Ömrüm boyunca hiç
ama hiç unutamayacağım, “Geben”.

Yıl 2005, aylardan Temmuz. Meslekte on yedinci yılım.
İstanbul’dan kalkan bir otobüs on beş yıl aradan sonra beni
İsmail’in köyüne götürüyor…Geben’e yaklaştıkça heyecanım
gittikçe artıyor. Dile kolay, on beş yıl sonra hatıralara kavuş-
mak. Durakta beni, İsmail ve eski öğrencilerim karşıladı. Ne
kadar mutlu olduğumu, nasıl sevindiğimi, hele hüzünlenme-
lerimi hiç anlatamam…

Köylüler de benim kadar heyecanlıydı. Birinin, çocuğu-
na benim adımı vermiş olduğunu öğreniyorum…Köyde bir
gece kaldım. Ayrılırken bir yaz sonra Van’da görüşmek için
İsmail’le sözleşiyoruz.

Aslında bu yaşanmışlığı pek kimselere anlatmak da is-
temiyordum; ama düşündüm ki, belki yeni edebiyat öğret-
menleri, onları bekleyen nice İsmail’ler bulunduğunu bir
gün fark ederler.

481

Mum Işığında SON MAHNI

REFİK

Mehmet Emin DESTİCİ

Eski bir kamyonun sırtındaki yolculuğumuz bir saatten
kısa sürdü. Yolculuk sırasında kamyonda bulunanlarla tanış-
tık. Önce, aralarındaki bu yabancıyı incelemişler, köylerinin
yeni öğretmeni olduğumu öğrenince merakları dağılmıştı.
Gene de memleketimi, yaşımı, kaç yıllık öğretmen olduğu-
mu, evli olup olmadığımı sormuşlardı. Bazıları da çocukla-
rının haylazlığını, yaramazlığını şikayet etmişler, benden sıkı
disiplin istemişlerdi.

Başında örme başlık bulunan, yarı kır sakallı, yaşı ellinin
üzerinde görünen Ali amca, benimle daha çok ilgilenmişti.
Kendisi köyün imamıymış. Ali Amca, köylerinin öğretmen-
siz kalmayacağına sevinmiş, bana da başarılar dilemişti.

Yolculuğun son bölümünde, kamyonumuz orman içine
saptı. Yokuşları tırmanıyor, keskin virajlardan savrulur gibi
dönüyorduk. Çamlar arasından, arada bir hüzünlenen güneş
ışıkları muhteşem görünüyordu. Çam gövdesinden fışkırdığı
izlenimini veren pınarın yanından geçtiğimiz sırada, biraz
ileride yeni köyümü gördüm. Yeşillikler içinde, küçük bir or-
man köyü. Birisi okul, birkaç binanın damı kiremitli, ötekiler
“hartama” ile örtülmüştü. Kiremit yerine kullanılan bu ahşap
örtüler, zamanla renk değiştirmiş, bozlaşmıştı. Uzaktan ba-
kıldığında yeşillikler içinde koca koca kayaları andırıyorlar-
dı. Bazıları da kül yığını gibi görünüyordu. Mesleğimin dör-
düncü yılında göreve başlayacağım köyüm “Öz Pınar”, işte
buydu!

482

EĞİTİM-BİR-SEN

Gün iyice sarkmış, akşam yaklaşmıştı. Ali amca beni,
kamyonumuzun önünde park ettiği kahveye götürdü. Muh-
tarla ve oradakilerle tanıştırdı. Sonra da bizi selamlayarak
yanımızdan ayrıldı. Belli ki akşam namazına hazırlanacaktı.

Refik’le ilk karşılaşmamız o akşam, bu köy kahvesinde
oldu. Beş altı yaşlarında, başının üstünde şemsiye gibi du-
ran kocaman kasketi ile, minicik kalmış orta yaşlı bir adamı
andırıyordu. Askıları çapraz bağlanmış, soluk, mavimsi bir
pantolon giymişti. Sırtındaki el örmesi, kahverengi yün kaza-
ğı onu sımsıkı sarmıştı. Ayaklarında; konçları püsküllü bağ-
cıklarla bağlanmış beyaz yün çorapları ve lastik ayakkabıları
vardı. Tahta peykenin üzerinde oturmuş, onca yetişkin insan
içinde, bulunduğu ortamın pek yabancısı görünmüyordu.
Bir süre sonra kahvedekilerle benim tanışma faslım bitmişti.
Kahvedekiler, merakla ve iri gözleriyle, biraz da ürkek beni
izleyen çocuğa, takılmaya başlamışlardı. Okula başladığında
onu kahveye sokmayacaklarını, yaramazlık ederse, derslerini
bilemezse öğretmenin onu döveceğini söylüyorlardı. Zaval-
lıyı okuldan ve öğretmenden soğutmak için sanki el birliği
etmiş gibiydiler. Bulunduğum yerden gülücükler göndersem
de korkusunu yenemediği halinden belli oluyordu.

O günden itibaren, akşamları kahveye her gidişimde
Refik, dedesiyle birlikte oradaydı. Büyükler için bile geç sa-
yılabilecek vakitlere kadar otururlardı. Refik, etrafındaki in-
sanların şakalarına muhatap olur, kimi zaman onlara cevap
yetiştirmeye çabalar, bazen de onları duymazlıktan gelirdi.
Saatler ilerleyince gözleri küçülür, sonra kapanır, başı yana
düşerdi. Sigara dumanı ve domino taşı şakırtıları içinde,
peykenin üzerinde kıvrılır kalırdı. Dedesi, biraz daha otu-
rup, oradan buradan lafladıktan sonra uyuyakalan torununu
yanındakilerin yardımıyla sırtına alırdı. Gözleri iyi görme-
diğinden evine genellikle bir komşusu ile birlikte giderlerdi.
Beş yaşındaki Refik’in kahve köşesindeki bu hali, köy halkını
da beni de üzmekteydi.

483

Mum Işığında SON MAHNI

Refik ve seksen yaşına yaklaşmış olan dedesi, birlikte
kalıyorlardı. Başka kimseleri yoktu. Torunun bakımı, evin
bütün işleri, gözleri bile görmeyen Ahmet dedenin omzun-
daydı. Ekmeklerini, tükendikçe komşuları pişiriverirdi. Ama
odun kesmek, ocak ve soba yakmak, yemek pişirmek, çama-
şır yıkamak, çeşmeden su getirmek... Akla gelen, gelmeyen
her türlü ev işlerinin üstesinden gelmek zorundaydı Ahmet
dede. Tabii ki işlerin en sorumluluk taşıyanı; torunu Refik’i
koruyup gözetmek, ihtiyaçlarını karşılamak, onu büyütüp
yetiştirmekti.

Çileye alışıktı Ahmet Dede. Savaşta Ruslara esir düşmüş,
gençliğinin beş senesi Rusya’da geçmişti. Sonunda bir şekilde
memleketine dönebilmiş, evlenmiş, dirlik düzen tutmuştu.
Biri kız biri oğlan iki evlat yetiştirmişti. Kızı şimdi uzak bir
köydeydi. Henüz oğlunu baş göz edemeden eşi, yakalandığı
hastalıktan kurtulamayarak hayatını kaybetmişti.

Sonraları oğlunu da evlendirmiş, komşu köyden gelin
getirmişti. Bir sene sonra da Refik dünyaya gelmişti. Refik’in
babası, o bir yaşındayken Almanya’ya gitmiş. Eşini Alman-
ya’ya uğurlayan anne, bir yıl geçmiş geçmemiş, bebek yaştaki
çocuğunu dedesine terk ederek kendi köyünden bir adamla
kaçmış. Gidiş o gidiş... Ne geri dönmüş ne de çocuğunu ara-
yıp sormuş. Durumdan haberdar edilen baba, ar etmiş, gel-
memiş Almanya’dan. Önceleri mektup yollasa da iki senedir
mektup da kesilmiş. Refik, anası babası hayatta olduğu halde
hem yetim hem öksüz kalıvermiş.

Kış boyunca her akşam dede-torun, kahvedeki tahta se-
dirin üzerindeydiler. Refik hep orada uyuyup kalmış, dedesi
de geç vakitte eve onu sırtında taşımıştı.

O yıllarda özellikle köy çevrelerinde, çocukları öğret-

menle korkutmak gibi yanlış bir alışkanlık vardı. Refik de,
büyüklerin bu sözlerine maalesef sıkça muhatap olmuştu.

484

EĞİTİM-BİR-SEN

Yeni dönemde birinci sınıfa başlayacak olmasına rağmen
okula özenmiyor, hatta gitmeyi bile istemiyordu. Gelecek
sene için şimdiden endişeliydi. Kendisine gösterdiğim ya-
kınlığa pas vermiyor, bana mesafeli duruyordu. O yıl öylece
geçmiş, yaz gelmiş, Refik de okul çağına ulaşmıştı.

Yaz tatili bitmiş, nihayet okular açılmıştı. Benden başka
öğretmen bulunmadığından, beş sınıf, toplam yetmiş sekiz
öğrenci bir aradaydı. Refik de okula yeni başlayan on dört
kişilik sınıfın içinde yerini almıştı. Sıra arkadaşları,Cemil ile
Selahattin idi.

İlk gün büyük öğrencilerle birlikte okulu tertipleyip dü-
zenledik. Çocuklar geçen yıllarda öğrendikleri şarkıları, tür-
küleri söylediler. Rontlar oynadılar. Tatil anılarını anlatanlar
oldu. Bu arada, hangi kitapları okuyacağımızı, kullanacağı-
mız defterleri de belirledik. Neşe içinde geçen ilk gün, okula
yeni başlayanların da hoşuna gitmişti. O gün Refik’i gözüm-
den hiç ayırmadım. Onun uyum sağlaması için ben ve diğer
öğrenciler elimizden geleni yaptık. Ne şarkılar, ne oyunlar,
ne de başka bir şey!.. Hiç birisi Refik’i okula alıştırmaya yet-
memişti. O; Ürkek, durgun halini gün boyu korumuştu. Ne-
şelenmek bir yana, sıkılmıştı bile!

Ertesi gün gelmedi. Araştırdık. Okula gitmek üzere ev-
den çıkmıştı. Ama evde de, okulda da yoktu. Küçücük köyde
kaybolmazdı ya! Çocuklar aramaya koyuldular. Yarım saat
geçmemişti ki Refik’i bulup getirdiler. Komşunun samanlığı-
na saklanmış. Görmesinler, diye de üzerini samanla örtmüş.
Yanıma getirildiğinde üstü başı saman içindeydi. Önceden
şartlandırıldığı için döveceğimi sanıyordu. Korkudan titri-
yordu. Güldüm, başını okşadım. Üzerine yapışmış samanları
silkeledim. Rahatlamıştı. Sonra konuştuk. Okulun güzel ol-
duğunu, okula gelmesi gerektiğini, arkadaşlarının da zaten
burada olduğunu ve herkesin onu çok sevdiğini anlatmaya
çalıştım.

485

Mum Işığında SON MAHNI

Oynarlarken Refik’i aralarına almaları konusunda ço-
cuklarla iş birliği yaptık. İkinci haftada okulu sevmeye başla-
dığı belli oluyordu. Dalgın gözleri canlanmış, yüzü gülmeye
başlamıştı. Bahçede oradan oraya koşuyor, atlayıp zıplıyor,
oynuyordu.

Günler geçiyor, arkadaşlarıyla birlikte o da fiş cümleleri
okuyup yazmayı, sayı saymayı öğreniyordu. Bazılarından ge-
ride olsa da, kendisinin geride bıraktığı arkadaşları da vardı.
Şarkılar, türküler söylüyor; koşuyor, coşuyordu. ”Şu söğütte
bir kuş var / Kanedinde gümüş var...” türküsü, dilinden düş-
müyordu. Selahattin ve Cemil, teneffüslerde bile ayrılmadığı
yakın arkadaşlarıydı.

Keşke annesi ile babası da evde olsalardı! Evdeki işleri de
tam görülebilseydi! Fiş cümlelerinde “baba” ve “anne” keli-
meleri geçtiğinde, gözleri doluyor, başı önüne düşüyordu.

Yüzlerini hatırlamadığı bu insanları özlüyor, yanlarında
olmak istiyordu.

Birleştirilmiş sınıflarda ders işlemek, sanıldığı kadar zor
değildir. Oyunu kuralına göre oynayınca asla verimsizlik ol-
maz. Hatta yetenekli öğrenciler, sınıf seviyelerinin üzerinde
şeyler öğrenebilirler. Bir sınıfta ders işlenirken ötekiler kendi
kendine çalışmayı öğrenirler.

Bizim sınıfımız da böyleydi. Bütün okul, beş sınıf bir ara-
daydı. O yıllarda hizmetli çalıştırmak akla bile gelmezdi. Bi-
nanın temizliğini çocuklar yapar, sobayı da birlikte yakardık.
Koca kış bu şekilde geçti.

Refik ve on üç arkadaşı okuma-yazmayı öğrendiler. Ba-
harla birlikte sanki onlar da yeşerdiler, serpilip büyüdüler.
Onlara hikaye kitabı yetiştiremedim. ”Keloğlan”ı, ”Yedi Keçi
Yavrusu”nu, ”Pinokyo”yu, ”Kırmızı Başlıklı Kız”ı.., daha pek
çok kitabı okumuşlardı. Artık okumaktan haz duyuyorlardı.

O tarihlerin değişmez haberleşme yöntemi, mektup oldu-
ğundan, öğrencilere uzakta bulunan yakınlarına birer mektup

486

EĞİTİM-BİR-SEN

yazdırmıştım. Amacım, Refik’in kendi el yazısıyla babasına
mektup göndermesiydi. Yüzünü bile hatırlamadığı babasına
yazılan mektubu, oğlunun duygularıyla dikte ettirdim. Baba-
lık şefkati harekete geçmeli, oğlunu araması sağlanmalıydı.

Refik, sıkı sıkı tuttuğu kurşun kalemiyle söylediklerimi
bir bir defter yaprağına yazdı. Duygulu birçok cümle yazdık-
tan sonra; dedesinin çok yaşlandığını ve kendisine bakmakta
zorlandığını, okuma-yazma öğrendiğini, hayatında ilk mek-
tubu da görmediği halde çok sevdiği babacığına yazdığını,
onun göndereceği mektupları dedesine okuyacağını ekledik.
Yıllık izninde gelirse çok sevineceklerini de belirtmeyi ihmal
etmedik. İki defter yaprağı dolmuş, Refik artık yazmaktan
yorulmuştu. Avuçları ter içinde kalmıştı. Buna rağmen mut-
luydu. Birkaç hatayı, bilerek düzelttirmedim. Mesela;”Hanife
teyze” yerine, köyde söylendiği gibi “Anife teyze” yazmıştı.
Öylece bıraktık ki, babasının, oğlunun yazdığından şüphesi
olmasın.

Refik’in mektubu, içine bir de okul önlüklü resmi konu-
larak ilçeden postalandı. Adres, babasının iki sene önce gön-
derdiği mektuptan alınmıştı. Ahmet dedenin ümidi olmasa
da, ben ümitliydim. Refik’in babası gelecekti. Gelmeliydi.

O yaz tatili içinde, tayinim memleketime çıktı. Öz Pı-
nar’dan ayrıldım. Köyden bazılarıyla haberleşmemiz uzun
süre devam etti. Tatilde Refik’in babası gelmiş. Ahmet dedeyi
eniştesinin de rızasını alarak ablasına emanet etmiş. Refik’i
de Almanya’ya götürmüş. Son duyduğumda, Refik Alman-
ya’da iyi bir okulda öğrenimine devam ediyordu.

Şu satırlar yazılırken, o kırk iki yaşını doldurmak üzere-

dir. İnşallah mutlu ve düzenli bir hayatı vardır.
O günden bugüne otuz altı yıl geçti. O zamanlar Refik’ler

azdı. Şimdilerde elli kat fazlalaştı. Sokaklarda tiner, bali kok-
layıp gezenler... Uyuşturucu tuzağına düşenler... Hapçılar...

487

Mum Işığında SON MAHNI

Otuz altı yıl önce, akla hayale bile gelmeyen kapkaç çe-
teleri, organ mafyası...Kaybettiğimiz çocuklarımız... Elinden
tutamadığımız, tutmadığımız çocuklarımız... Ailelerinden
ve çevresinden duyarlık bekleyen çocuklarımız...

Önemsiz sebepler yüzünden parçalanan aileler o kadar
çoğaldı ki! Anneler, babalar; biraz sabır, biraz fedakârlık, bi-
raz anlayış gösterebilseydi!.. Evlatlarını nereye terk ettikleri-
ni fark edebilseydiler!..

Gönüllerimiz de, düğünlerdeki takılar kadar zengin ola-
bilseydi!..

Çocuklarımızın ruhlarını da mideleri kadar doyurabil-
seydik!..

Ne dersiniz? Bugün sokak çocukları bu kadar fazla olur
muydu?..

488

EĞİTİM-BİR-SEN

“ANNE” SESİNE HASRET

Cemil KILIÇARSLAN

‘’Lütfen kemerlerinizi bağlayınız, uçağımız az sonra inişe
geçecektir. Sigara içmeyiniz ve yerinizden kalkmayınız.’’

Hostesin Türkçe anonsuyla iki buçuk saatlik Ankara-Mü-
nih yolculuğunun sonuna geldiğimiz anlaşılıyordu. Yanımda
Sinop’lu orta yaşlı birisi oturuyordu. Yolculuk süresince Al-
manya’daki çalışma şartlarının zorluğundan, Türkiye’de aldı-
ğı ev ve arsalardan epeyce söz eden yol arkadaşım ‘’Lufthan-
sa’’nın ikram ettiği yemekleri yemedi, bana da yemememi
tavsiye etti.’’Ne olur ne olmaz içinde domuz eti vardır.’’ diye.

Nihayet uçağımız Münih havaalanına indi. El çantala-
rımızla pasaport kontrolü sırasındaydık. Yolcular, Alman
polise pasaportlarını göstererek geçiyorlardı. Sıra bana gel-
mişti. Polis bir şeyler söyledi, pasaportumu geri vermedi, ne
söylediğini ne için beklettiğini anlamamıştım.İçimi bir kor-
ku sardı, işlemlerimde bir yanlışlık mı var, geri mi göndere-
cekler acaba? Halbuki Ankara’da bakanlıktan, her şeyin tam
olduğu, cumartesi günkü direkt uçağı beklemeden ilk uçakla
gitmem gerektiği,Almanya’da okulların açıldığı, geciken vize
sebebiyle iki aydır Türkçe dersleri boş geçen Türk çocukları-
nın beni hasretle bekledikleri söylenmişti.

Alman polis makineli tüfek gibi habire konuşuyordu. Ne
yapacağımı şaşırmıştım ki durumu fark eden esmer bir Türk
kadını geri döndü, yanıma geldi ve polisle konuştu. Polis Al-
manya’ya ilk defa geldiğim için yapılması gereken işlemleri
açıklıyormuş.’’Hay Allah ben onları zaten biliyordum.’’Pa-
saportumu uzatan Alman polis ‘’Almanya’ya hoş geldiniz’’

489

Mum Işığında SON MAHNI

demeyi de unutmamış, esmer tercümanın söylediğine göre,
Yirmi yıldır burada yaşayan bu Türk kadını‘’Daha hava ala-
nında başlar yabancı düşmanlığı.’’ demeyi de ihmal etmedi.

Münih Havaalanının çıkış kapısı Türkiye’den gelecek yol-
cuları bekleyen Türklerle doluydu. Sarılanlar, kucaklaşanlar,
ağır valizleri sırtlayanlar,’’Gel bir daha sarılayım Türkiye’nin
kokusunu içime bir daha çekeyim’’ diyenler hasret gideriyor-
lardı.Kalabalığın arasından adımı duydum. Bir de baktım ki,
orta boylu, kara bıyıklı gocuklu birisi adımı yazdığı kartonu
kaldırmıyor mu? Bu Münih konsolosluğumuzca görevlen-
dirilen bir öğretmen arkadaşmış. Adı Salim Korkmaz’dı Ço-
rum’luydu valizlerime yardım etti, bindiğimiz otobüsle beni
şehrin tren istasyonuna getirdi.

Asıl görev yerim Münih’e 200 km uzaklıktaki 500 bin nü-
fuslu Nürnberg şehriydi.18:55 trenine bilet aldık. Salim Bey
Nürnberg’te karşılanmam için görevlendirilen Ateşe Yar-
dımcısı Nevin Hanıma telefon etti ama bulamadı. Bana ‘’Sen
git ben tekrar arar, bulurum seni istasyondan karşılar.’’dedi.
Kompartımanımda yol arkadaşım iri yarı bir Alman genciy-
di. Salim Bey, genç Almana bana yardımcı olması ricada bu-
lundu. O da severek yardım edeceğini söyledi. Salim Beyle
de vedalaştık, yolculuğumuz başladı. Trenimiz hızla yol alı-
yordu;bazen bir ormana girdiği oluyor, bazen hafif bir tepe
tırmanıyor, çoğu zaman da ışıksız düz yolda ilerliyordu. Yol
arkadaşım iki ayağını karşıdaki boş kanepeye uzattı derin bir
uykuya daldı, güzel de horluyordu hani. Pencereden karanlık
dışarıyı seyretmekten canım iyice sıkıldı.

Alman yol arkadaşım derin bir uykuda kim bilsin hangi
tatlı rüyada, bense heyecandan ve biraz da korkudan terleyen
ellerimle yorgun gözlerimi ovuştura ovuştura tren yolculu-
ğunun bitmesi için sabırsızlanıyorum.

Nihayet Nürnberg levhasını gördüğüm büyükçe bir is-
tasyona gelmiştik, valizlerimi topladım, yol arkadaşım da

490

EĞİTİM-BİR-SEN

toplanmıştı, elini uzattı, tokalaştık, el sallayarak benden ayrı-
lırken inmemi de işaret etti.

İstasyon çeşitli yönlerden gelen ve giden trenlerle doluy-
du.İnen yolcular birkaç dakikada ağılı verdiler, bense indi-
ğim yerde karşılayanımı beklemeye başladım. Biraz sonra
sıralı vagonların terk ettiği otuza yakın raylar, küçük sıralı
arabalarla yük taşıyanlar, yerleri süpürenler ve ben kalmıştık
koca istasyonda. Yağmur yoktu, fakat hava soğuktu. Aradan
bir saat geçmişti iyice üşümeye başlamıştım. Ne yapacaktı-
m?Kimseyi tanımadığım, dilini bilmediğim bu koca şehirde
gecenin ilerleyen karanlığında ürpermeye başlamıştım artık.
Dışarı soğuk ve korkutucu, valizler ağır, bedenim yorgun ve
uykusuz, üstelik de dilsizim.

Münih’teki istasyonun kalabalığına karşılık, burası niye
bu kadar tenha. Ne yapmalıyım acaba?Yarı geceden sonra
beni kimse aramayacağına göre bir çare bulmalıyım. Üç vali-
zimle, bulduğum bir merdiven başından daldım içeri;nereye
gittiğimi bilmeden, nereden geçtiğimin farkında olmadan
kendimi istasyonun dış kapısında buldum. Üzerinde ‘’TAXI’’
yazan arabalar sıralanmış, karşıda yüksek binaların ışıkları
yanıyor, kesme taştan yapılı tıpkı İstanbul surlarına benze-
yen kuleler aydınlatılmış, önünde geniş bir meydanın yer
aldığı istasyonun yanında çift yönlü caddelerinden tramvay,
belediye otobüsleri ve taksiler vızır vızır gelip geçiyordu.

Elimde adres olduğuna göre bir taksiyle gidebilirdim ar-
tık. “Taksi’’ dedim, gelen uzun boylu sarışın bir Almandı. Va-
lizleri mercedes taksinin bagajına yerleştirdik. Adresi uzattım
şoförüme, ön tarafa da kuruldum, elimde ‘’Pratik Almanca’’
kitabı vardı.Işıklı yollardan ve kısa bir tünelden geçerek adrese
geldik. Araba durdu, şoför bir elindeki adrese, bir önünde dur-
duğu dört katlı binaya baktı.’’Aha Türhische General Konsulat
Türk Konsolosluğu), keine Niemand (kimse yok)’’ dedi. Ben
de başımı uzattım, bina girişinde kırmızı bir levha üzerinde
beyaz yazıyla ‘’T. C. Nürnberg Başkonsolosluğu’’ yazıyordu.

491

Mum Işığında SON MAHNI

İkinci katta kısa bir gönderde ay yıldızlı al bayrağı gö-
rünce içim bir hoş oldu.Kendime bir güven geldi, artık ıssız
gecenin karanlığında tek başıma değildim. Bir sahibim vardı,
gerisi gam değildi benim için. Nemlenen gözlerimle bayrağı-
mıza doyasıya baktım.

Şoförüm bir şeyler söylüyordu, anladım ki, “Ne yapalım,
nereye götüreyim?’’ diyor el kol işaretiyle…Ağzımdan “Ho-
tel’’ çıktı birkaç defa, Almanca’da “Otel, Hotel’’dir, her halde
ama şoförüm anlamadı, yoksa Almanca bilmiyor mu bu Al-
man. İki elimi birleştirip yanağımın üzerine koydum, başı-
mı yana eğerek, aynı hareketi birkaç defa tekrarlayıp “hotel!
hotel’’ diye bağırdım. İri yarı Alman “Okey’’ deyip arabasını
gazladı. Konsolosluğumuz yakındaki bir otelin önünde dur-
du, bir şeyler konuştu otel görevlisiyle, içeri gelmemi işaret
etti. Valizlerimi indirip otele yerleştirdi taksimetrede on
mark yazıyordu parasını uzattım ve başımla teşekkürlerimi
sundum. Oteldeki odama geçtim. Sabaha kadar deliksiz bir
uyku çektim.

Kasım ayının ilk pazartesi günü başladım. Almanya’da
ilk görev. Sabah dersim boştu, öğleden sonra Nürnberg’e 6
km; uzaklıktaki “Zindorf ’’ adlı bir köydeydi ilk ders. Mace-
ralı bir yolculuktan sonra nefes nefese okulun bahçesinden
süzüldüm içeri.

Bahçede top oynayan Türk çocuklarının, hep bir ağız-
dan “Yeni öğretmenimiz, yeni öğretmenimiz’’ seslerini duyar
gibi oldum. Okulun merdivenlerinde beyaz döpyesiyle, siyah
gözlükleriyle kumral bir bayan bekliyordu. Son basamağı tır-
mandığımda yolumu kesti.

-Yeni Türk öğretmenisiniz galiba? N’olur oğluma Türkçe
öğretin, diye yalvarmaz mı?

-Evet yeni gelen öğretmen benim. Buraya ilk defa geli-
yorum, şimdi yukarıda Alman okul müdürüyle derslerin iş-
lenişi ve çocuklarımız hakkında konuşmam lâzım ama hiç

492

EĞİTİM-BİR-SEN

Almanca bilmiyorum, benimle birlikte yukarı gelin, önce
bana tercümanlık yapın, sonra da çocuğunuzun durumunu
görüşelim, olur mu? dedim.Kadıncağız seve seve kabul etti.

Müdür odasında uzun boylu gözlüklü esmer birisi kar-
şıladı bizi. Alman yetkili elini uzattı.’’Hoş geldiniz, yeni gö-
revinizde başarılar dilerim.’’ dedi. Türk öğrencilerle ilgili bir
dosya uzattı, içinde isim listesi, öğrenci sınıf ve adresleri ile
işlenen konuların yazılacağı bir defter vardı. Ayrıca her haf-
ta yoklama fişinin teslimini istedi.Kendisinin de Pazartesi
öğleden sonraları müzik dersinin olduğunu, her konu da
yardıma hazır bulunduğunu ifade etti. Öğrenmek istediğim
bir husus olup olmadığını sordu.İlgisine teşekkür ettim ter-
cümanım aracılığıyla.

Merdivenleri birlikte indik beyazlı hanımla, okulda sa-
dece Türk çocukları vardı, birde müzik kursu alan Alman
öğrencileri gördüm koridorda. Okul üç katlıydı, bizim Türk
sınıfı hemen giriş katındaydı.Koridor mermer kaplı ve ter-
temizdi. Bu okul yeni yapılmış modern bir binaydı. Yeni öğ-
rencilerim koşarak sırtlarında çantaları, ellerinde içecek ve
yiyecekleriyle sınıfın önüne geldiler. Birisi bina sorumlusun-
dan anahtarı getirmeye gitti, hiçbirinin üstünde siyah önlük
ve beyaz yaka yoktu.Kimisi kot pantolonlu, kimisi şortlu,
kimisi eşofmanlı, kimisi uzun saçlı, kimisi kısa saçlıydı.İç-
lerinde ilkokul birinci sınıftan, dördüncü sınıfa kadar öğ-
renciler vardı.Kapıyı gelen anahtarla açtım. Öğrencilerimin
sınıfa girmelerini söyledim. Büyükçe birine ‘’Sen başkanlık
yap, beş dakika sonra da ben geliyorum.’’ Dedim. Onlar içeri
girdiler.

Döndüm bizim yeni beyazlı tercümana:
-Buyrun sizi dinliyorum, şimdi anlatabilirsiniz.
-Adım Gülbahar,İzmirliyim, küçük yaşta Almanya’ya

geldim ve genç yaşta bir Almanla evlendim.İkinci sınıfa gi-
den bir oğlum var. Ama oğlum hiç Türkçe bilmiyor. O be-

493

Mum Işığında SON MAHNI

nimle Türkçe konuşmadığı için her gün kahroluyorum. Si-
nir krizleri geçiriyorum. N’olursunuz oğluma Türkçe öğretin
öğretmen bey’

-Peki sizce sebebi nedir oğlunuzun Türkçe bilmemesi-
nin?

-Kocam Alman olduğu için evde Türkçe konuşmuyoruz.
Evliliğimizin ilk yıllarında, ben büyük bir özentiyle Alman-
ca konuşmanın daha iyi olduğunu sanıyordum. Yanılmışım,
oğlum büyüdükçe bende bir aşağılık kompleksi olduğunun
farkına vardım. Yazın Türkiye’ye izne gidiyoruz, oğlum tam
bir yabancı sanki. Halbuki ben Türk’üm. Oğlumun da Türk
ve Müslüman olarak yetişmesi en büyük arzum. Üstelik her
geçen gün Almanların bize bakışı da değişiyor, kocam bile
bizi horlamaya başladı. Türk olduğumuz için. Daha fazla
eziklik içinde yaşamak istemiyorum. Oğlumun bana Türkçe
olarak ‘’Anne’’ diyeceği günleri iple çekiyorum. N’olursunuz
ona Türkçe öğretin. Adeta yalvarıyordu İzmirli Gülbahar
Hanım.

Fazla üzülmeyiniz, bunlar gelip geçicidir. Ancak herkes
önce kendi kültürünü öğrenmeli, sonra başka kültürleri tanı-
malıdır. Oğlunuza gelince, eğer siz evinizde Türkçe konuşur,
oğlunuzun Türk çocuklarıyla oynamasını ve arkadaşlığını
sağlarsanız,Türkçe derslerine de düzenli gelirse çok yakında
size ‘’anne’’ demeye başlar. Benim de elimden gelen gayreti
göstereceğime inanabilirsiniz.Çocuğunuzla sürekli ilgileni-
niz, sık sık geliniz okula.

Gülbahar Hanım, sevinçle elimi sıktı mutluluk okunu-
yordu gözlerinden. Ben de gösterdiği ilgi ve tercümanlığına
teşekkür ettim. O evine gitti. Ben sınıfıma girdim..

494

EĞİTİM-BİR-SEN

ZOR GURBET

Muhammet ARDIÇ

Erzurum, karlı dağların şehri. Kışını, eksi kırklarda ha-
tırlarım. Hep merak ettiğim; ama gidemediğim bir şehirdi
Erzurum. Hani tarih kokan, sevda kokan, yanık türkülerinde
hasret kokan şehir.

Listeye baktığımda hani üzülmemiştim? Dadaşlar diya-
rıydı Erzurum. Anadan, babadan, ata toprağından ayrılmak
koymuyordu bana. Ben değil miydim, Türk bayrağının dal-
galandığı her yerde görev yaparım diyen? İçim bir başka tit-
riyordu, uyuyamıyordum heyecandan.

Beklenen gün gelmişse, çekilen çile kutsaldır. İşte, o an
geldi, biletler kesildi. Hiçbir şey koymuyordu aslında bana.
Ah, annemin yaşlı gözleri olmasaydı! Ağlayıverirdi her ay-
rılıkta. Ama, bu defa bir başka ağladı anneciğim. Yıllar yılı
uzak kalmıştı benden, ilk defa bu denli ağladığına şahit olu-
yorum.

Erzurum; Attila’nın görmediği, Mete’nin bilmediği, Al-
parslan’ın, yanı başında Bizans’ı devirdiği şehir. İşte geldim!
Çukurova’nın sıcağından, karlı dağlarında yaşamaya, buz
gibi sularını içmeye geldim.

Işkınlı, gelmez olaydım, görmez olaydım keşke!
Hani, hiçbir şey koymayacaktı bana? Hani, yüreğim sız-

lamayacaktı? Gözümde tütmeyecekti Mersin? Hani, özleme-
yecektim Akdeniz akşamlarını, duymayacaktım, annemin
hıçkırıklarını? Hani sana soruyorum ey yüreğim! O an kal-
bimin, bıçakla kesilmişçesine sızladığını hissettim. İki damla

495

Mum Işığında SON MAHNI

yaş düşüverdi gözlerimden. Ne hıçkırabildim, ne de ağlaya-
bildim. Düğümleniverdi boğazım.

Işkınlı, ilk gurbetim değil; ama zor gurbetimdi. Gurbet
bu denli koymamıştı bana. Yüreğim ne yangınlar görmüştü,
ne fırtınalara direnmişti. Çocukluğum geldi aklıma. Açlığı-
mı, susuzluğumu, yediğim dayakları, ezildiğimi, terk edildi-
ğimi, sevdalarımı, hayallerimi, sevinçlerimi bir anda unutu-
verdim.

Ağaç dedikleri, üç beş kavak ağacı. Nerede benim çam
kokulu, kekik kokulu Toroslarım? Nerede limonla yan yana
portakalım? Nerede yenidünyam, muzum? Nerede karabibe-
rim, palmiyem, çıtlığım? …

Akşam oluyor. Herkesin; bir evi, yatağı, yorganı, sıcak bir
aşı, belki de tatlı bir telaşı vardı.

Çocuklar bir başka ürkek bakıyorlar. Ben onlara baktı-
ğımda hemen kafalarını çeviriyorlar. Elleri sanki hiç yıkan-
mamış, kirlerle nasır tutmuştu. Yüzleri kıpkırmızı maşaal-
lah, turp gibi!

Dik bir yokuş çıktık. Sonunda muhtarın evine vardık.
Toprak bir ev. Köyün bütün evleri topraktı. Hiçbir evin çatısı
yoktu. Bir yağmur yağdığında, bu evlerin hali nice olur? diye
geçirdim içimden.

Yoksullukla, sefalet ilmik ilmik boynuna geçmişti Işkın-
lı’nın. Yol yok, köprü yok. Bir elektrikle, su var diye yaşanır
mıydı burada? Yaşam bu muydu anne! Beni bunun için mi
doğurdun? Ve sen devlet baba, dört yıl beni, bu toprak dam-
larda yaşasın diye mi okuttun? Sen Işkınlı’nın ataları, kos-
koca Türkiye’min toprağında toprak mı yoktu da bu köyü
buralara kurdunuz?

Bir odaya aldılar beni. O toprak, bakımsız evin içi sanki
bir saraydı. Yerler halı, duvarlar halı döşeliydi. Yerlere boylu
boyunca minderler serilmişti. Bana evin baş köşesinde yer
gösterdiler. Minderin kenarına işlenmiş yastıklar koydular.

496

EĞİTİM-BİR-SEN

Oturduğum köşe sanki biraz kral tahtını andırıyordu. O yaşlı
amcalar, sanki önümde eğiliyordu. Benimle konuşurken, en
güzel Türkçelerini kullanmaya özen gösteriyorlardı.

Benim doğduğum köyde her şey vardı. Çocukların elleri
kirli, elbiseleri yırtık değildi. Traktörün arkasından koşmaz-
dı çocuklar. Arabaları okşamazlardı hiç görmemişçesine.
Benim köyümün adamları, her yabancıya hoş geldin demez-
lerdi. Bir öğretmene her şeyden öte, fakir demezlerdi. Gurbet
adamı fakirdi onlara göre. Maaşı olmuş, zengin olmuş fark
etmezdi. Acıyarak bakıyorlardı yüzüme.

Ben de köy çocuğuyum Mecit amca! Bak ellerimin nasır-
ları hiç kurumadı. Tırpan, çapa hiç eksik olmadı bu ellerden.
Sırtımda taşıdım hayatın yükünü. Hep kaybettim, kazanmak
için uğraşırken. Çelme yedim, en yakın dostumdan. Akşama
kadar çalıştırdılar, yeri geldi, yevmiyemi vermediler ağa bo-
zuntuları. Okurken sigara sattım Tunalı Hilmi’de; içmediğim
sigaraları, kaçak sigaraları. Yeri geldi mafyayla boğuştum.
Zabıtadan cop yedim, mali polisten kaçtım. Ben ilk gurbe-
te,10 yaşımda çıktım. Geceli gündüzlü ağladığım, o günleri
hiç unutmadım Mecit Amca! Bakma gariban durduğuma,
gözlerim kadar karadır yüreğim!

Hani adam gibi adam derler ya. İşte öyleydiler. Ütüsüz
elbiseleriyle, sökük çoraplarıyla, sarma tütünleriyle, kirli sa-
kallarıyla. Yüzleri gülüyordu en azından. “Hoş geldin!”diyor-
lardı bir misafire.

Koskocamandı kucakları. Unutulsalar, terk edilseler,
yokluk kaderleri olsa da ; olmasa da köprüleri, etmese de
para besledikleri, içtikleri suya şükrediyorlardı. Allah devlete
zeval vermesin, diyorlardı.

Sabahın ilk ışıkları, kahvaltıyı yaptıktan sonra okula git-
tim. Okul demeye bin şahit ister. Camlar kırılmış, sıralar
tozlu, merdiveni dökülmüş, bir umut diye bana haykırıyor
Işkınlı İlkokulu. Bayrak direğinde bayrak yok bir kere. Ben

497

Mum Işığında SON MAHNI

çekecektim, al kırmızı nazlı gelini göndere. Dalgalanacaktı
rüzgara, kara, teröre inat.

Aldım kalemi elime, göreve başlama yazımı yazdım. Mü-
dür ben, öğretmen ben, hizmetli bendim artık.

Hani ısınmışken öğretmenliğe, hani korkularımı yen-
mişken. Hani kalbimin kuvvetini bileklerime, kara gözlerimi
yüreğime aksettirmişken, silmişken yokluğu. İmkansızlığın
adını unutmuşken. Köprü olmasa da yüzmüşken ırmaktan.
Camlara çekmişken, naylonu geçici de olsa. Dağıtmışken ço-
cuklara kitapları. Tozlu sıralar ışıldamışken. Hani ilk fişleri
de öğretmişken. Okşamışken o kırpık saçlarını öğrencileri-
min. Asmışken nazlı gelini göndere. Yavi’ de bir akşam üstü,
35 cana kıydılar.

Namlular kan kustu kahvehanede. Çay yerine, kahve ye-
rine kan içtiler. Kimi üç, kimi otuz üç, kimisi altmış üç ya-
şında idiler. Ömründe bir topa şut vuramamış, hayalindeki
oyuncaklarla bile oynayamamış çocuklar vardı. Sevdalısına
kavuşamadan, kara toprağa düşen gençler vardı. Hayalinde-
ki mürüvvetini, aslan gibi damadın rüyasını bile göremeyen
ihtiyar delikanlılar vardı. Ömründeki tek hayali, giyebileceği
gelinliğin düşünü kuran genç kızlar vardı. Yaşanmayan bir
dünya vardı. Geride kalan, koskoca göz pınarları vardı.

Yavi’de bir akşam üstü. Parçalanan ciğerler, kan kusan
yürekler vardı. Kin, nefret, vahşet, can pazarı vardı.

Hangi bir ana, hangi bir evlat, hangi insan olan bir insan
dayanabilirdi bu vahşete?

Yavi kan gölü. Yavi yasta. Yavi ile birlikte tüm Türkiye
yasta.

Babam huzursuz, annem uykusuz. Öğretmenliği bırak-
mamı, istifa etmemi söylüyorlar. “Parası batsın, aç değilsin
ya!” diyorlar.

Para nedir ki baba? Ölüm nedir ki? Sen Çanakkale’yi bi-
lir misin? Malazgirt’i, Dumlupınar’ı, Ya da Sakarya’yı? Seyit

498

EĞİTİM-BİR-SEN

Onbaşı o mermiyi niçin kaldırdı bilir misin? Nene Hatun
kimdir? Ya Şahin’i, Sütçü İmamı tanır mısın? Her önüne ge-
len kaçsaydı, istifa etseydi, bu memleketin hali nice olurdu
baba? Ben gidersem o bayrağı kim çeker? Hani elleri kirli
olsa da, önlükleri olmasa da, o pancar yüzlü çocukların saç-
larını kim okşar baba?

Tek vasiyetim: Ben ölürsem eğer, 7 çocuğun daha var.
Doğacak olan torunlarından en az birine, benim ismimi ver-
sinler baba.

Bilir misin ki; Fatihlerin, Alpaslanların, Alilerin, Musta-
faların isimleri niçin çok bu memlekette? Unutma ki, kahra-
manlar, ölürken çoğalırlar baba!

Ölümün adı vardı sadece. Hiçbir şey korkutmuyordu ar-
tık beni. İnadına yaşayacaktım, yaşayabildiğim kadar. İnadı-
na duracaktım burada. İnadına çekecektim o bayrağı. Terk
edip gitmek yok. Hamza’nın girdiği mezara ben de sığardım
elbet. Toprak bir başka güzel kokuyordu artık burnuma.

Yağan karlar kapatsa da kan izlerini, yüreklerdeki yaralar
hiçbir zaman kapanmayacaktı.

Kar diz boyu. Erzurum beyaz gelinliğine bürünüyor ar-
tık. Göz alabildiğince her yer bembeyazdı.

İlk kar yağışını, Ankara’da görmüştüm. Ama buradaki
kar bir başka yağıyordu. Bir başka soğuktu havalar. Coğraf-
ya kitaplarında okuduğum tezeği, burada ellerimle kırdım.
Koydum gevenin üstüne, yaktım ateşte. Her gevene kibrit
atışta, Mersin’in kızgın güneşi gelirdi aklıma.

Bir köpeğim var: Adı Çolak. Kurtlarla boğuşurken sakat
kalmış. Gençliğinde köyün en delikanlı köpeğiymiş. Kurtlar
köye saldırdığında, tek başına üç- dört kurtla kavga eder-
miş. Artık, o eski ihtişamından çok şeyler kaybetmiş. Mah-
zun bir yüzü var. Terk edilmişliğin, ihanetin, acının çizgileri
duruyor sanki yüzünde. Her köpeğin sığındığı bir yer var-
ken, onun sığındığı tek kişi bendim. İstanbul’a göçüp giden

499

Mum Işığında SON MAHNI

sahibini çoktan unutmuştu bile. Lojmandan hiç ayrılmıyor.
Her kapı açılışında, bir umut diye koşarak gelirdi kapıya.
Hep gözümün içine bakardı.

Arada bir kafasını, ensesini okşardım. Teşekkür ederce-
sine kuyruğunu sallardı. Sahibinde bulamadığı şefkati, belki
de ben de bulmuştu. Ben ne yersem, o da yerdi. Bazen tavuk,
bazen et, bazen sahanda yumurta, bazen de kuru ekmek ye-
dik. Allah’a şükür hiç aç kalmadık.

Kar artık insan boyunca. Keşke sevmeseydiler beni bu
kadar. Sabahın körü uyandırıyorlar. Kahvaltıyla öğle yeme-
ğini birleştiriyorum artık. Öğrencilerle öyle bir maça tutuşu-
yoruz ki, ders saati ne çabuk gelmiş fark edemiyorum. Hele
benim takım bir de yeniliyorsa, ders biraz daha geç başlıyor,
teneffüsler daha çabuk geliyor. Okulun arkası bayağı yokuş.
Çocuklarla doyasıya kızak kayıyorum. Çocukluğumu yaşı-
yorum yeniden; ırgatlıkla geçen çocukluğumu. Bir meşin
yuvarlağın arkasından koşamadığım. Bir bisikletimin bile
olmadığı, top yerine limon, portakal çürüklerini teptiğim,
bir plastik kamyonun arkasından ağladığım, salıncaklarla
avunduğum çocukluğumu. Tahtadan atlar, telden arabalar,
çamurdan evler yaptığım. Kargıdan yaptığım uçurtmanın ipi
koptuğunda, dayak yediğim çocukluğumu hatırlıyorum.

Çocukların elleri, artık kirli değil. Sabunla tanışıyorlar.
Tırnakları kesilmiş. Kızların saçları taralı, saçları kırpıkta
olsa tıraşlı erkekler. Sınıfta ağır bir koku yok artık. Mis gibi
sabun kokuyorlar. Olmasa da önlükleri, yamalı olsa da bazı-
larının elbiseleri, pırıl pırıldılar artık.

Kış mevsimi bir benim değil, herkesin en çok sevdiği bir
mevsimdi. Kar ne kadar çok yağarsa, tipi ne kadar çok eserse,
terör o kadar uzaktı bize. Ne zaman ki; karlar eridi, kardelen-
ler, sümbüller açtı, yeşile büründüğünde dağlar, şenlik olaca-
ğına bütün köyü bir korku kaplıyordu. Delikanlılar İstanbul’a
kaçıyorlardı birer birer. Benim anlatacak bir askerlik anım

500

EĞİTİM-BİR-SEN

yoktu. Askerlikte hepsi birer kahraman olan; o delikanlılara
ne olmuştu da, terk edip gidiyorlardı annelerini, babalarını?

Aslanlar çekildiğine inlerine, çakallara kalıyordu mey-
danlar.

Asıl kahramanlık, burada kalmak. Ölümü beklemekti bir
zemheride. Ya şafak vakti ölmek, ya da direnmek karanlığın
kalleş pususuna. Hamza’yı delik deşik eden mızrak bizi de
bulabilirdi her an. Vahşiler geziyordu dört bir yanda. Çiriş-
li’de yol kesiliyordu. Bir kamyoncunun cenazesi kalkıyordu.
Trabzon’da, baba evinde ağıtlar yükseliyordu.

Çirişli Köyü’nün öğretmeni Mehmet Alıcı; can yoldaşım,
sırdaşım, kader arkadaşım. Bir araya geldiğimizde, yediği-
miz içtiğimiz ayrı gitmezdi. Yine, bir ikindi üzeri Erzurum’a
gidecektik. Atacaktık koskoca bir ayın stresini. Lüks lokanta-
larda yemek yiyecektik. Porsiyon nedir ki? Kiloyla yiyecek-
tik baklavayı. Erzurum hamamlarının sefasını sürecektik.
Akşam kafamızı yastığa koyduğumuzda, en azından rahat
bir uyku uyuyacaktık. Muhabbet edecektik Tekman’dan, Hı-
nıs’tan, Karayazı’dan… gelen öğretmenlerle. Mehmet, terör
mavraları anlatacaktı, üniversitede okuyan hemşerilerine.

Mehmet “Gel hele bir!” dedi. Lojmanın etrafını göster-
di. Kan izleri lojmanın etrafında boylu boyunca dolaşmış-
tı. Sonra, okulun etrafını dolaşmıştı aynı kan izleri. Hani,
etrafta da terör muhabbeti varken, bir kilometre ötede yol
kesilmişken. “Kalmam arkadaş ben bu köyde, gider gelirim
ilçeye. Bulmadım ya bu canı dağda. ”diyordu.

“Bak, bu bence yaralı bir terörist. Belki Bingöl’den kaç-
tı. Önce okula girmek istedi, giremedi. Daha sonra lojmana
girmek istedi. Akşam misafirlerim vardı, baktı ki lojman ka-
labalık, dolandı dolandı, sonra çekti gitti.”dedi.

- Köylüye soralım, dedim.
- Doğruyu söyleyeceklerini nereden biliyorsun? dedi.
- Jandarmaya haber verelim, dedim.

501

Mum Işığında SON MAHNI

- Köylü bizim yüzümüze bakmaz vallahi, dedi.
Hani pisi pisine ölümü beklemek. Ya da korkuyu yaşa-

mak, anlamsız bir şekilde.
Karlıova minibüsü geldi.
- Ben gidiyorum. Sen burada kal. Benim olsun bütün

suçlar. Benim yüzüm zaten çirkin, bakmazlarsa bakmasın-
lar.

Ben Çat’tayım.
Yarım saat sonra, Jandarmayla beraber Çat’a geliyor

Mehmet.
Eee, mevzu ne imiş?
Yaralı bir eşek. Kan kokusunu alan köpekler eşeği ko-

valamışlar. Garibim, köpeklerden kurtulurum umuduyla
kaçmış. Hem okulun, hem lojmanın etrafını saatlerce dolan-
mış durmuş. Böylece hem okulun, hem lojmanın etrafı kan
olmuş.

Mehmet bana, ben Mehmet’e baktım. Korkunun yerini
koskoca bir kahkaha almıştı.

Çat ’ta bir sabah vakti, müfettişlerle karşılaştım Köylere
teftişe gidiyorlarmış. Beni de aldılar minibüse. Karlar erimiş,
ırmak en azgın halini yaşıyordu. Köprü mü vardı ki Işkınlı
yolunda? Ben, o ırmağı hep yüzerek geçtim karşı tarafa. Kaç
kere boğulma tehlikesi geçirdim. Her geçişte, sızlayan ayağı-
mın sızılarını, günlerce dindiremedim.

Zor geçer bu araba, karşı tarafa müfettiş amca zor! Ama
yine de buyurun gelin, kapım her zaman açık sizlere.

Minibüsçü başlıyor söylenmeye:
- Hocam, buradan ben kesinlikle geçmem, bu su arabayı

atar vallahi!
- Şuradan geçer. Bak buradan yüzdüm. Burası biraz sığ,

dedim.

502

EĞİTİM-BİR-SEN

Adam haklıydı. Minibüs ben miydi ki, o azgın suları geç-
sin. Minibüsün yüreğimi vardı ki, gitse de gitmese de Işın-
lı’ya, aynı parayı alıyordu nasılsa. Vazgeçtiler. Gelmelerini ne
kadar çok isterdim bir bilseniz.

Stajyerlik dosyası tamam. Müfettişler bizi sınav yapıyorlar.
Sıra bana geldi. Müfettişlerin başkanı, bana şöyle bir baktı:

- Ben seni nereden tanıyorum, dedi? Hani, ırmaktan ge-
çememiştiniz ya hocam! Ben, Işkınlı Köyü’nün öğretmeni-
yim dedim.

-Tamam, hatırladım, dedi.
-Biz, o ırmağı geçerdik geçmesine; ama başka türlü ne-

denlerden gitmedik o köye, dedi.
Gözlerim doldu. Kurbanlık koyun gibi hissettim kendi-

mi. Bir intihar timinin öncü kuvvetiydim sanki. Ben geçerim
hocam, sizin geçemediğiniz ırmaklardan. Ben giderim ho-
cam, arabaların gitmediği yollardan. Ben, bu vatanı maaş +
ek ders = para için sevmedim. Ben bu vatanı ayaklarımda
lastik ayakkabılar, limon- portakal bahçelerinde karın toklu-
ğuna çalışırken de sevmiştim. Ben cesedimi duvarlara astım.
Ölümün ne ismi korkutuyor beni, ne de terörü duyuyorum
kulaklarımda. Kulaklarım sağır benim, sağır hocam!

İşte, bu yüzden gönlümü kaptırmadım bir kıza. Bu yüz-
den kurmadım sıcak bir evin, kara gözlü çocukların hayalini.
İşte bu yüzden, beyaz eşya mağazalarında taksitlerim olmadı
benim hiç.

…
Sonbahar. Hani, yaprakların düştüğü, otların sarardığı,

okulların açıldığı, göçmen kuşların uzak diyarlara uçtuğu
mevsim.

Göçmen kuşlarla aynı kaderi yaşıyoruz. Onlar sıcak ül-
kelere göç ederken, bizler Palandöken dağlarının ihtişamını
seyredecektik. Üzerinden karların, boranların, sislerin eksik

503

Mum Işığında SON MAHNI

olmadığı dağları. İleri ucunda Sarıkamış’ta, doksan bin Meh-
metçiğin, doksan bin fidanın bir gecede solduğu dağları.

Kim bilir, üzerinde daha kaç fidanın solacağı dağları.
Nurullah’la Erzurum caddelerinde kol kola gezerken.

Hep aynı türküyü söylerdik. Türkülerin bile yorumu farklıy-
dı dudaklarımızda. Türküleri bile değiştirmiştik kendimizce,
kaderimizce.

“Erzurum’da çevirdiler yolumu.
Beş, on çakal bağladılar kolumu.
Ne bağlarsın çakal benim kolumu?
Ben bilirim şu dağların yolunu.”
(çakal=terörist)
Bir hafta sonu.
Nereye gitsem, her yerde karşıma çıkıyor Nurullah. Lo-

kantada, öğretmen evinde, çarşıda. Hep karşıma çıkıyor,
her defasında sarılıyoruz birbirimize. Ayrılmak gelmiyordu
sanki içimizden. Her sarılışta bırakmak istemiyordu elleri-
miz gövdemizi. Bu sarılış, bir başka sarılıştı sanki. İki damla
yaş düşüyordu her ayrılıkta. Hakkını helâl et, hakkını helal et
kardeşim. Her defasında aynı cümleler.

Bir hafta sonra.
Söylemez olaydık o türküyü keşke. Dilimiz tutulsaydı.
Bir gece vakti. Aynı türküdeki gibi. Önce ellerini bağla-

dılar. Sonra dağa kaldırıldılar. Bizim dağlarımıza, yollarını
bildiğimiz dağlarımıza. Kardelenlerin açtığı, güvercinlerin
özgürlüğe uçtuğu, sevda türkülerinin söylendiği, kartal yu-
vası dağlarımıza. Nice kurtlara, kuşlara kucak açan o dağlar,
dört aslana kucak açamadı. Kurşunlandılar, kurşunlandılar,
kurşunlandılar…

Dört yıldız kaydı Tekman’dan. Dört çınar devrildi. Tek-
man dağlarında dört aslan vurdular. Bayram yaparken çakal-
lar, kan ağlıyordu aslanlar.

504

EĞİTİM-BİR-SEN

Ali ve ismini hatırlayamadığım arkadaşla yeni tanışmıştık.
Silifkeli hemşerimin daha beşikte çocuğu vardı. Yaz geldi-

ğinde Akdeniz’de kumsalın tadını çıkaracaktık, Erzurum’un
dondurucu ayazına inat. Cenazesi Mersin’e gittiğinde, bir de
evini yağmaladılar. Savaşın bile etiği vardı. Terörün asla!

Hep sevdiği kızın resmini gösterirdi Nurullah. Ben de-
ğildi ki, hayalleri vardı onun. Masallardaki düğünler gibi
yapacaktı düğününü. Halay başı ben olacaktım düğününde.
Çocuklarının sarı saçlarını ilk ben okşayacaktım. Doğum
günlerinde, hediyeler alacaktım onlara. Çocukluğumda ala-
madığım plastik, damperli kamyonlardan. Telden arabalar,
çamurdan evler, kargıdan uçurtma yapacaktım.

Yaptığım uçurtmanın ipi koptuğunda, inadına ip taka-
caktım yeniden. Palandöken’de kızak kayacaktık, Sarıkamış’a,
Uludağ’a inat. Umut türküleri, sevda türküleri öğretecek-
tim onlara. Karın hep bembeyaz kaldığı, kanla kırmızıya bo-
yanmadığı, Türkiye’min yüce dağlarının resmini çizecektim.
Ülkemin dağlarını kan kokularıyla değil, kekik kokularıyla
hatırlayacaklardı.

Yüreğimi uçurtmanın kuyruklarına bağladım. Dualarla
selam gönderiyorum sizlere. Ruhunuz şad olsun. Helal ol-
sun! Helal olsun!

Dadaşlar diyarı, türküler diyarı Erzurum’da kara bulut-
lar dolaşıyordu. Sevda türküleri yerini ağıtlara bırakıyordu.
Türkan’ı kaçırıyorlardı Horasan’da. Köyler basılıyordu Pasin-
ler’de. Galeyana geliyordu halk. Mahalle Başı kuşatılıyordu.
Tanklar ve Naim Hoca önlüyordu kardeş kavgasını.

Işkınlı da basılıyordu bir akşamüstü. Bulamıyorlar beni,
çünkü askerdeyim. Selam gönderiyorlar sadece. “Bir daha
köye gelirse; yemin içtik, öldüreceğiz onu!” diyorlar. Elindeki
tek silahı kalem olan adamı herkes öldürür.

Askerlik dönüşü yine Işkınlı’dayım. Ölümü bekliyorum
bir gece vakti. Bazılarını selâmsız, beni selâmla bulacak olan

505

Mum Işığında SON MAHNI

ölümü. Cesedim duvarlarda asılı. Hala bekliyorum gelecek-
leri günü.

Köylü, köyden gitmemi, son olaydan sonra beni koruya-
mayacaklarını söylüyorlar.

Hani benimle beraber ölecektin Haluk abi! Senin cese-
dini çiğnemeden, benim cesedimi de çiğneyemeyeceklerdi.
Otlukta elimizde mavzer, zifiri karalıkta nöbet beklediğimiz,
birbirimize verdiğimiz o sözleri ne çabuk unuttun Haluk
abi!

Bir merminin ekseninde dönüyordu hayat. Kimi gurbet,
kimi askerlik, kimi terör bahanesiyle bırakıp gidiyordu Işkın-
lı’yı. Muhtar hapiste, imam köyü terk etmiş, bir öğretmen
direniyordu Ulubatlı misali. Onun da kalbine bir ok saplana-
caktı ve kaymakam oluruyla ilçeye alınacaktı.

“Artık demir almak vakti gelmişti limandan.”
Elimde çanta, Çolak bir şeyler hissetmişti sanki. Bir daha

gelmeyecekti canım öğretmenim dercesine, kuyruğunu sal-
lıyordu. İkide bir gelip ayaklarıma sürtünüyor, üzerime atlı-
yordu. Garip garip sesler çıkararak sanki ağlıyordu. Kaç kez
Erzurum’a, Çat’a, Mersin’e gitmiştim, arkamdan bile bakma-
mıştı Çolak.

Ekmeğini yediğim, ayranını içtiğim teyzelerle; çay mu-
habbetine doyum olmayan amcalarla, gözü yaşlı öğrencile-
rimle helalleştik.

Elveda Işkınlı! O toprak evlerden, camsız pencerelerden,
köprüsü olmayan yollardan kurtulan bir insanın sevinci yok-
tu yüzümde. Hani, Işkınlı’yı ilk gördüğümde, yüreğim sızla-
mıştı. Ayrılırken de bir başka parçalandı yüreğim.

Nemli gözlerle son kez baktım Işkınlı’ya. Çolak, peşim-
den geliyordu. O da ağlıyordu benim gibi. Vefa bu muydu
Çolak? Ben seni, bir bahar sabahı bırakıp gidiyorum. Terk
edilmeye alışkın gönlüne, bir de ben ekleniyorum. Ben seni
yağmurlarla, fırtınalarla, karlarla, kuru ayazlarla baş başa bı-

506

EĞİTİM-BİR-SEN

rakıp gidiyorum. Ben seni; kor ateşlere, dertlere, çilelere atıp
da gidiyorum. Ben vefasızım, Çolak! Ben vefasızım! Gelme,
artık peşimden! Vefasızlığımı, yüzüme vururcasına koşma
ardımdan.

Unutmayacağım oğlum, söz veriyorum, unutmayaca-
ğım! Hani, bir kuru ekmek atamasam da, okşayamasam da
enseni, bakmasan da gözlerimin içine, sallamasan da kuyru-
ğunu, unutmayacağım.

Bir de sizi unutmayacağım. Yüreğimin en derin yerle-
rinde sakladığım; önlüksüz, pancar yüzlü, kırpık saçlı ço-
cuklarım. Sen İhtiyar delikanlı Mecit amcam! İkinci babam,
muhtarım Cemil. Nice ismini sayamadığım, çayını ayranını
içtiğim; ekmeğini, yemeğini yediğim Işkınlı halkı.

507

Mum Işığında SON MAHNI

HATIRA YAZARLARININ ÖZGEÇMİŞLERİ

A

AKDENİZ, Kadri Raşit
1968 yılında, Yozgat’ ın Sorgun ilçesinde doğdu. İlk ve

orta öğrenimini Kırıkkale’ de tamamladı. Gazi Üniversitesi
Eğitim Fakültesi Türk Dili ve Edebiyatı Öğretmenliği Bölü-
münden 1991 yılında mezun oldu. Aynı yıl atandığı Karabük
İmam Hatip Lisesinde sekiz yıl görev yaptı. Hâlen Kırıkkale
Atatürk Anadolu Lisesinde görev yapmaktadır.

Üç çocuk babasıdır.

AKDENİZ, Tahir
1969 yılında, Kırşehir’in Özbağ kasabasında doğdu. İlk

ve orta okulu doğduğu kasabada bitirdi. Kırşehir Ticaret
Lisesinde orta öğrenimini tamamladı. Gazi Ünivesitesi Kır-
şehir Eğitim Yüksek Okulundan mezun oldu. Bolu-Yığılca
ilçesi Bekirler Köyünde, Zonguldak - Ereğli ilçesi Kurtlar kö-
yünde görev yaptı. Hâlen Kırşehir’in Karahıdır kasabasında
görev yapıyor.

Daha sonra lisans öğrenimini tamamladı. Bilgisayar, sat-
ranç, izcilik, afet eğitimi, iş eğitimi kurslarına katıldı. Amatör
lisansla futbol ve voleybol oynadı.

Evli; iki çocuk babasıdır.

AKTAŞ, Emine
1968 yılında Muğla’nın Fethiye İlçesi Kemer Kasabası-

na bağlı Atlıdere Köyü’nde doğdu. İlk ve Orta Okulu Kemer
Kasabası’nda okudu. Muğla Sağlık Meslek Lisesinden me-
zun oldu. Mezun olduktan sonra Adıyaman’ın Gerger ilçesi-

508

EĞİTİM-BİR-SEN

ne bağlı Güngörmüş Sağlık Ocağında hemşire olarak görev
yaptı. Erzurum İbrahim Hakkı Sağlık Eğitim Enstitüsünden
okul birincisi olarak mezun oldu.1992’den beri Amasya-Ta-
şova Sağlık Meslek Lisesinde meslek dersleri öğretmeni ola-
rak görev yapıyor.

Evli; iki çocuk annesidir.

ALACA, Muhittin
1970 yılında Muş’un Malazgirt İlçesinde doğdu.İlkokulu

Hatay’ın Kırıkhan ilçesinde, ortaokul ve liseyi sırasıyla Cey-
han Pamukeli Ortaokulu ve Adana Erkek Lisesinde yatılı
olarak okudu. Siirt Eğitim Yüksekokulunu bitirdikten sonra,
Zonguldak’ın değişik yerlerinde dokuz yıl sınıf öğretmenliği
yaptı. Anadolu Üniversitesi İktisat Fakültesini bitirdi. Hatay-
Kırıkhan Bahçelievler İlköğretim Okulunda beş yıldan beri
okul müdürü olarak görevini sürdürmektedir.

Evli ve iki çocuk babasıdır.

ALAN, Murat
1972 yılında Ağrı’da doğdu. İlk ve orta öğrenimini Ağ-

rı’da tamamladı. Atatürk Üniversitesi Türk Dili ve Edebiyatı
bölümünü bitirdi. “Türk Dili ve Grameri Tarama Tezi” ha-
zırladı. Çeşitli şiir yarışmalarında dereceler aldı. Şiirleri bir-
çok dergide yayınlandı. İlk şiir kitabı olan “Asya’nın Düşleri”
2000 yılında basıldı. Ağrı Ticaret Meslek Lisesinde müdür
yardımcısı olarak görev yapmaktadır.

Evli ve bir çocuk babasıdır.

ALAY, Okan
1975 yılında, Bingöl’de doğdu. İlk, orta ve lise öğrenimi-

mi aynı ilde tamamladı. 19 Mayıs Üniversitesi Eğitim Fakül-
tesi Türk Dili ve Edebiyatı Bölümünü bitir. Yüksek Lisansını

509

Mum Işığında SON MAHNI

Fırat Üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve Ede-
biyatı Anabilim Dalında “Bingöl Masalları (İnceleme-Me-
tin)” adlı teziyle tamamladı.

 Üniversite yıllarında halk edebiyatı ve folklor üzerine
araştırmalar yaptı, Bingöl ve Doğu Anadolu folkloruna dair
derlemelerde bulundu. Üniversite öğrenimi sırasında Bin-
göl’le ilgili yaptığı araştırmaları “Kültür Dünyamızda Bin-
göl” adı altında kitaplaştırarak yayımladı (1996).

Şiir ve yazıları; Varlık, Yom, Agora, Mühür, Şiiri Özlü-
yorum, Berfin Bahar, Beşparmak, Mor Taka, Yedi İklim gibi
dergilerde yayımlandı.

Beşparmak Dergisi 9. Şiir Ödülü’nde ikincilik ödülü,
(2004); Arkadaş Z. Özger 2004 Şiir Ödülü ve Yaşar Nabi Na-
yır Gençlik Ödülü, 2005’te ise “Dikkate Değer” görüldü.

 “Suyun Gölgeye Karıştığı” adlı şiir kitabı Eylül, 2005’te
Yom Yayınları arasında çıktı.

 Bingöl’de, TBMM Vakfı Bingöl Fen Lisesinde, edebiyat
öğretmeni olarak görev yapmaktadır.

 Evli; bir çocuk babasıdır.

ALTINOK, Behice
1980 yılında, Konya’da doğdu. Selçuk Üniversitesi Mes-

leki Eğitim Fakültesinden mezun oldu. Aynı Üniversitede
doktora öğrencisidir. Müziğe ilgi duymakta ve beste de yap-
maktadır.

ANAR, Turgay
1975’te İstanbul’da doğdu. 1994’te Anadolu Üniversitesi

Edebiyat Fakültesi Sosyoloji bölümüne kayıt yaptırdı. Bir yıl
sonra bu bölümden ayrıldı. İstanbul Üniversitesi Türk Dili
ve Edebiyatı Bölümünden mezun oldu. Marmara Üniversi-
tesinde yüksek lisansını tamamladı. Trakya Üniversitesi Türk

510

EĞİTİM-BİR-SEN

Edebiyatı Bilim Dalında doktora öğrencisidir.
2001’de Millî Eğitimde, Türk Dili ve Edebiyatı Öğretme-

ni olarak görev yapmaya başladı.
 Ahmet Hamdi Tanpınar’ın derlenmemiş yazı, anket ve

röportajlarını bir araya getiren “Mücevherlerin Sırrı”nı iki
arkadaşıyla birlikte yayına hazırladı. Bu çalışmaları, 2002 yı-
lında Yapı Kredi Yayınlarından çıktı.

Çeşitli edebiyat dergilerinde denemeler ve makaleler ya-
yımlamaktadır.

ARDIÇ, Muhammet
1969 yılında Mersin’de dünyaya geldi. İlkokula köyün-

de (Kale Köyü İlkokulu) okudu. Orta okul ve liseyi Erdemli
İmam-Hatip Lisesinde okudu.

 Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Ta-
rih Bölümünü bitirdi (1992). Tarih branşından başvurular
kabul edilmediği için sınıf öğretmeni olarak 1993’te Erzu-
rum’un Çat ilçesi Işkınlı Köyü’ne atandı..

1995 ağustosunda askere gitti. Askerilik dönüşü aynı
köyde göreve başladı. 1997’de Zonguldak-Çaycuma ilçesi
Karapınar İlköğretim Okulu’na tayini çıktı.

2002’de Çaycuma Çok Programlı Lisesinde (branş deği-
şikliği sonucunda) tarih öğretmeni olarak görev aldı. Hâlen
aynı okulda görevine devam etmektedir.

ARPA, Fuat
1965 yılında Van’da doğdu. Bütün tahsil hayatı Van’da

geçti. 1989 yılında Kahramanmaraş’ta Türkçe öğretmeni ola-
rak göreve başladı. Hâlen, Van Kazım Karabekir Lisesinde
edebiyat öğretmeni olarak çalışıyor. Şiir ve deneme yazmaya
lise yıllarında başlayan Arpa’nın yayınlanmış iki kitabı bulu-
nuyor.

511

Mum Işığında SON MAHNI

ATICI, Veysi
1966 Adıyaman’da doğdu. İlkokulu Adıyaman’da, ortao-

kulu ve liseyi Ankara Hasanoğlan Atatürk Öğretmen Lise-
si’nde okudu. 1993’te Ankara Üniversitesi, Dil, Tarih ve Coğ-
rafya Fakültesi Türk Dili ve Edebiyatı Bölümünden mezun
oldu. 1994’te Trabzon’da göreve başladı. Hâlen Adıyaman
Fatih Anadolu Lisesi edebiyat öğretmenidir. “Uzak Ülke”
isimli edebiyat dergisinde hikâyeleri yayınlanmaktadır.

AYANOĞLU, Hediye
1978 Mardin doğdu. İlk ve orta tahsilini Fatih Oruç

Gazi İlköğretim okulunda, liseyi Zeytinburnu İmam Hatip
Lisesinde tamamladı. Marmara Üniversitesi Fen-Edebiyat
Fakültesi Türk Dili ve Edebiyatı Bölümünden, 2001 yılında
mezun oldu. İstanbul- Bağcılar ‘da Adnan Ötügen İlköğ-
retim okulunda Türkçe öğretmeni olarak görevine başladı.
2003 yılında atandığı Bağcılar lisesinde,Türk dili ve edebiyatı
öğretmeni olarak görevine devam etmektedir. Katıldığı şiir
okuma, kompozisyon, öykü vb. yarışmalarda çeşitli derece-
leri bulunmaktadır.

B
BAYRAK, Yeliz
1980’de Ordu’da doğdu. İlk ve orta öğrenimini aynı ilde

tamamladı. Dumlupınar Üniversitesi Fen-Edebiyat Fakültesi
Türk Dili ve Edebiyatı Bölümünü 2001 yılında bitirdi.Aynı
yıl atandığı Trabzon - Of ilçesinde bulunan H.M.B.ULUSOY
A.T.L ENDÜSTRİ MESLEK LİSESİ’nde görev yapmaktadır.

BAŞ, İbrahim
Afyonkarahisar’ın, Şuhut ilçesinin Aydın Köyü’nde 1958

yılında doğdu.

512

EĞİTİM-BİR-SEN

İlkokulu köyünde, orta okulu ilçesinde, liseyi İzmir’de
okudu. Selçuk Eğitim Enstitüsü Türkçe Bölümünden 1980
yılında mezun oldu; 1982 yılında öğretmenliğe başladı. Ana-
dolu Üniversitesinde, lisans öğrenimini tamamlayarak Türk
dili ve edebiyatı öğretmeni oldu.

Evli; iki çocuk babasıdır.

BEYAZKUŞ, Ahmet
1966’da Kayseri’de doğdu. Cevdet Sunay İlkokulundan

sonra, Kayseri İmam Hatip Lisesini bitirdi. Kırşehir Eğitim
Yüksek Okulundan 1988’de mezun oldu. Anadolu Üniversi-
tesi Türkçe Bölümünde, lisans öğrenimini tamamladı. 198-
8’de Siirt- Eruh Gedikaşar Köyü’nde göreve başladı. Şırnak’ın
Güçlükonak İlçesi’nin Fındık Köyü’nde, 4,5 yıl müdür yetkili
öğretmen olarak çalıştı. Kayseri’nin değişik ilçelerinde çalış-
tı. Hâlen, Yahya Kemal Beyatlı İlköğretim Okulunda görev
yapmaktadır.

 Evli; dört çocuk babasıdır.

BİLBAY, Hakan
1976’da Elazığ’da doğdu. İlk ve orta öğrenimini Malatya’da

tamamladı. Selçuk Üniversitesi Eğitim fakültesi Matematik
Bölümünü bitirdi. Üç yıl Malatya’nın Akçadağ ilçesinde gö-
rev yaptı. Hâlen bir özel öğretim kurumunda çalışmaktadır.

Evli; bir çocuk babasıdır.

BOY, Kemal
1955’te Sakarya- Geyve- Koru’da doğdu. İlkokul ve orta

okulu Geyve’de bitirdi. Bolu Erkek İlköğretmen Okulunu bi-
tirdi (1972). Çorum’da, Sakarya’nın Geyve ilçesinde ve bu
ilçeye bağlı köylerde , Konya’da, görev yaptı. Eğitim ön li-
sansını bitirdi. Hâlen, Düzce Mehmet Akif İlköğretim Oku-

513

Mum Işığında SON MAHNI

lunda sınıf öğretmeni olarak görev yapmaktadır.
Evli;üç çocuk babasıdır.

BURGUCU, Ahmet
1960’ta Bartın’da doğdu. Bartın Eğitim Enstitüsünü bi-

tirdi (1979). Kars, Zonguldak, Yozgat ve Şanlıurfa’da görev
yaptı.

Evli; iki çocuk babasıdır.
Hikaye ve şiir denemeleri vardır.Yağlı boya resim yap-

makta ve. hâlen Bartın merkez Gazi İlköğretim Okulunda
çalışmaktadır.

C

CAN, Serhat
1962 yılında, Denizli’nin Çameli ilçesinin Kolak Köy’ün-

de doğdu. İlkokulu köyünde okudu. Denizli İmam Hatip
Lisesini(1979), Dokuz Eylül Üniversitesi İlahiyat Fakültesini
bitirdi(1984). Adana Kozan Postkabasakal Orta Okulunda
öğretmenliğe başladı (1985). Hâlen, Denizli Acıpayam İmam
Hatip Lisesinde meslek dersleri öğretmenliği yapıyor.

Evli; üç çocuk babasıdır.

Ç

ÇETİN, Tülin
01.06.1971 yılında, Aksaray ‘ın Taşpınar Kasabası’nda

doğdu. İlkokulu Aksaray’da bitirdi. Orta okul ve liseyi Ba-
lıkesir Savaştepe Öğretmen Lisesinde okudu. İzmir Buca
Eğitim Fakültesi Sınıf Öğretmenliği Bölümünü bitirdi. Bay-
burt’un Rüştü Köyü’nde çalıştı. 1995 yılından beri, Aksaray-

514

EĞİTİM-BİR-SEN

Helvadere Atatürk İlköğretim Okulunda görevine devam et-
mektedir.

Evli; iki çocuk annesidir.
İlgi duyduğu alanların başında, edebiyat ve halk oyunları

gelmektedir. Çeşitli konularda yazdığı yayımlanmamış tiyat-
ro eserleri, denemeleri ve şiirleri bulunmaktadır.

ÇAVUŞOĞLU (ŞENGÖZ), Feyza Rüya
1966 yılında Erzurum’da doğdu. İlk ve orta öğrenimimi

aynı ilde tamamladı. Atatürk Üniversitesi Edebiyat Fakültesi
Türk Dili ve Edebiyatı Bölümünden mezun oldu. Şiir ve öykü
yazıyor; bu dallarda yapılan yarışmalarda ödüller aldı.

Evli; üç çocuk annesidir.
Hâlen özel bir okulda Türkçe öğretmeni olarak görev ya-

pıyor.

D

DEMİRCİOĞLU, Zeliha
1971 yılında Eskişehir’de doğdu. İlk ve orta öğrenimini

Eskişehir’de tamamladı. 1995 yılında İstanbul Üniversitesi
Edebiyat Fakültesi Türk Dili ve Edebiyatı bölümünden me-
zun oldu. Kayseri ve Bilecik’te öğretmenlik yaptı. Hâlen Es-
kişehir Süleyman Çakır Lisesinde Türk dili ve edebiyatı öğ-
retmeni olarak görev yapmaktadır.

DESTİCİ, Mehmet Emin
1947’de, Eskişehir- Sivrihisar’ın Gecek Köyü’nde doğdu.

İlkokuldan sonra Hamidiye-Yunus Emre İlköğretmen Oku-
lundan mezun oldu. Sivas -Koyulhisar Kızılelma Köyün’de
öğretmenliğe başladı (1965). Bilecik ve Eskişehir illerinde

515

Mum Işığında SON MAHNI

çalıştı. 1983-1989 yılları arasında Almanya’da görev yaptı.
Anadolu Üniversitesi Ön Lisans Programını bitirdi. Eskişe-
hir Şeker İlkokulu müdürü iken 1996 yılında emekli oldu.

 Evli; üç çocuk, iki torun sahibidir.

DİKCE, Ayhan
1976 senesinde Çankırı’nın Çerkeş ilçesine bağlı Ulu

Köy’de doğdu. Yedi yaşına kadar ortopedik tedavi gördü. İl-
kokulu doğduğu köyde, orta okulu Eskipazar’da, liseyi Çer-
keş’te okudu. Sivas Cumhuriyet Üniversitesi Fen Edebiyat
Fakültesi Türk Dili ve Edebiyatı Bölümünden 1999’da me-
zun oldu.

1999 yılında Afyon ili Bolvadin ilçesi Kocatepe İlköğre-
tim Okulunda, Türkçe öğretmenliğine başladı. 2004 yılında
Çankırı ili Kurşunlu ilçesi Yatılı İlköğretim Bölge Okuluna
atandı.

Üniversite yıllarında değişik öğrenci dergilerinde yazılar
yazdı. İKLİM; YELKEN ve ALTINÇAĞ adında üç okul ga-
zetesi çıkardı. Yerel gazetelerde bir çok yazısı yayımlandı.

 Halen Çerkeş Anadolu Lisesi Türk Dili ve Edebiyatı Öğ-
retmenliği ve aynı okulun müdür yardımcılığı görevini yü-
rütmektedir. Gazi Üniversitesi Fen Edebiyat Fakültesi Türk
Dili ve Edebiyatı Bölümünde, yüksek lisans yapmaktadır.

DURAK, Mustafa
1969’da Çorum-İskilip’te doğdu. İHL’yi derece ile bitirdi.

Kırşehir Eğitim Fakültesi Sınıf Öğretmenliği Bölümünden
mezun oldu. Hâlen, Gaziantep Bahattin Teymur İlköğretim
Okulu müdürlüğünü yürütmektedir. Üniversite yıllarında
özel bir radyo kanalında yönetici olarak çalışmıştır.

Evli; iki çocuk babasıdır.

516

EĞİTİM-BİR-SEN

DÜZGÜN, Cemile
1978’te Ordu’nun Ulubey ilçesinde doğdu. Giresun Eği-

tim Enstitüsünden mezun oldu (2003). Küçük Yelkenlim”
isimli bir şiir kitabı yayımlandı. Şiir yarışmalarından da dört
ödül almıştır. Yerel bir gazetede köşe yazarlığı yapıyor. Ordu
Şehit Üsteğmen Doğan Gökbulut İlköğretim Okulunda sınıf
öğretmeni olarak görev yapmaktadır.

Evli; iki oğlu vardır.

E

ERDOĞAN, Müjdat
1975 tarihinde Malatya’nın Doğanşehir ilçesi’nde doğdu.

Merkez Atatürk İlkokulunu, Doğanşehir İmam Hatip Lise-
sini, Antalya Akdeniz Üniversitesi Sosyal Bilimler Meslek
Yüksek Okulu İşletme Bölümünü, Çanakkale On Sekiz Mart
Üniversitesi Fen-Edebiyat Fakültesi Türk Dili ve Edebiyatı
Bölümünü bitirdi. Çanakkale’nin Gelibolu ilçesi’ne bağlı bir
ilköğretim okuluna Türkçe öğretmeni olarak atandı. 2003
yılında Erzincan’ın Tercan ilçesinde asker öğretmen olarak
görev yaptı. Gelibolu Güneyli İlköğretim Okulunda görevi-
ne devam etmektedir.

ERİNCİK, Mehmet Şah
1980 tarihinde Batman’da doğdu. İlk ve orta öğrenimini

Batman’da tamamladıktan sonra İstanbul Marmara Üniver-
sitesi Türkçe Öğretmenliği Bölümünden mezun oldu..Şiir ve
yazıları Düş Parantezi, Derkenar Okuntu, Kırklar, Yedi İklim
ve E dergilerinde yayımlandı ve yayımlanmaya devam edi-
yor. Hâlen İstanbul’da öğretmenlik yapmaktadır

517

Mum Işığında SON MAHNI

ERK, Perihan
1947 yılında Tunceli- Pülümür’de doğdu. Babasının me-

muriyeti nedeni ile ilkokulu farklı yerlerde okuyarak bitirdi.
Orta okulu Mersin’in Erdemli İlçesinde okudu. Adana Kız
Öğretmen Okulunu bitirdi. İlk görev yeri, Mersin-Gülnar
İlçesinin Arı kuyusu Köyü oldu. Daha sonra Erdemli, Bur-
dur- Bucak’ta çalıştı. Fransa’nın Lyon Konsolosluğuna bağlı
Montceau Les Mines kasabasında Türk çocuklarına öğret-
menlik yaptı. 1994 yılında yasal zorunluluktan emekli oldu.
Hâlen, kendi adını taşıyan etüt eğitim merkezinde çalışmala-
rını sürdürmektedir.

Evli; üç çocuk annesidir

ESER, Fatime
1962’de Isparta –Gönen’de doğdu. Liseyi Burdur Kız

Meslek Lisesinde okudu. Ankara Gazi Üniversitesi Mesleki
Eğitim Fakültesini bitirdi. İlk Görev yeri Burdur –Bucak’ta
dokuz sene görev yaptı. Sonra Burdur’a tayini çıktı, Burdur
Yahya Kemal Bayatlı İlköğretim Okulunda görev yapmakta-
dır.

G

GÖKÇE, Ekrem Ahmet
1969 yılında Çanakkale’nin Ayvacık ilçesinde doğdu. İlk

ve orta eğitimini Ayvacık’ta tamamladı.Çanakkale Eğitim
Yüksek Okulunu ve Anadolu Üniversitesi İktisat Fakültesini
bitirdi, Kars, Elazığ ,Kütahya ve Balıkesir illerinde sınıf öğ-
retmeni olarak çalıştı. Hâlen, Balıkesir Merkez Kuvayı Milli-
ye İlköğretim Okulunda görev yapmaktadır.

Evli; bir çocuk babasıdır.

518

EĞİTİM-BİR-SEN

GUNAN, Alaattin
1979 yılında Diyarbakır’da doğdu. İlköğrenimini aynı

şehirde, orta öğrenimini Mersin Endüstri Meslek Lisesinde
tamamladı. Selçuk Üniversitesi Türk Dili ve Edebiyatı Bö-
lümünü bitirdi. Batman’ın Gercüş ilçesine bağlı köylerde üç
yıl görev yaptı. Bu köylerde yaşanan birtakım olaylara şahit
oldu. Köylülerin duygularını düşüncelerini yakından tanıma
fırsatı buldu. Edindiği izlenimleri “Cuma” adlı kitabında öy-
küleştirdi. Batman Fatih Lisesinde edebiyat öğretmeni olarak
görev yapmaktadır.

GÜMÜŞ, Naci
1951’de Ergani’de doğdu. İlkokul, orta okul, Öğretmen

Okulunu Ergani’de bitirdi. A.Ü. Türkçe Bölümü mezunudur.
Hatay, Elazığ ve İzmir illerinde on beş yıl aralıksız köy öğret-
menliği yaptı. İzmir’de değişik okullarda öğretmen ve müdür
olarak çalıştı.

Kültür, sanat ve edebiyat çalışmalarına Orta okul sırala-
rında başladı.Şiir, makale, hikaye, deneme, inceleme-araştır-
ma yazıları ve desenleri; Türk Edebiyatı, Hisar, Fikir ve Sa-
natta Hareket, Mavera, Sızıntı, Kırkikindi, Yağmur, Yeniden
inkişaf, İzmir İzmir, Yeni dergi, Yedi iklim ve Millî Eğitim
dergilerinde; Ergani, Çiğli, Millî Hakimiyet (yerel gazeteler),
Zaman, Yeni Şafak gazetelerinde yayımlandı.

Ankara’da yayımlanan “Ülkemiz” adlı derginin şiir ya-
rışmasında liselerarası kategoride(1968); Milli Eğitimin aç-
mış olduğu “Öğretmenler arası hikaye yarışması”nda (1991);
Sızıntı dergisinin açtığı yarışmada “inceleme-araştırma”
dalında birincilik (1982) ödülleri aldı. “Gönül Sitesi” isimli
Web sitesi de 2001 İnternet kalite Ödülü aldı.

17 Ocak 1996 tarihinde emekliye ayrıldı. Bir yıl aradan
sonra açıktan atama ile görevine yeniden başladı.

Evli ; üç çocuk babasıdır.

519

Mum Işığında SON MAHNI

Bir Özge Mevsim: çeyrek asır tutuklanmış şiirler (kendi
yayını-Çiğli Gazetesi basımı),basıma hazır, müsvedde eser-
leri vardır.

GÜNGÖR, Zeki
1947’de, Muş’ta doğdu. Muş’ta, Antakya’da ve Erzurum’da

öğretmenlik ve idarecilik yaptı. Bir dönem İlksan Denetleme
Kurulu Üyeliğinde bulundu. Açık öğretim Fakültesini bitirdi
(1987) Muş Hürriyet İlköğretim Okulu Müdürü iken emek-
li oldu.

GÜNHAN Ramazan
1964’te Bursa- Büyük Orhan’da doğdu. İlk ve orta öğre-

nimini doğduğu yerde, lise öğrenimimi Çanakkale Gökçea-
da Öğretmen Okulunda tamamladı. Demirci Eğitim Yüksek
Okulunu bitirdi. Artvin ili Borçka ilçesinde sınıf öğretmeni
olarak göreve başladı(1984). Bursa Zekai Gümüşdiş İlköğ-
retim Okulunda sınıf öğretmeni olarak görev yapmaktadır.

Hikayeleri ve yazdığı şiirlerden oluşan “UMUT” adlı bir
kitabı ve elliden fazla bestesi vardır. 1981 yılından beri çeşitli
dergi ve gazetelerde yazıları ve şiirleri yayımlanmaktadır.

Evli; üç çocuk babasıdır.

H
HAYAL, İsmail
1969’da, Gümüşhane’nin Demirören Köyü’nde doğdu.

İlk, orta ve liseyi Trabzon’da, okudu. Ankara Gazi Üniversi-
tesi Eğitim Fakültesini bitirdi. Kars- Kağızman, Gümüşhane
-Kürtün’de öğretmen ve idareci olarak çalıştı. Gümüşhane
Rehberlik Araştırma Merkezi Müdürlüğü’nde Rehber Öğret-
men ve Psikolojik Danışman olarak çalışmaktadır.

520

EĞİTİM-BİR-SEN

Resim, karikatür, desen ve şiirleri çeşitli ulusal - yerel ga-
zete ve dergilerde yayımlandı. “Hayalce” adında yayımlan-
mış şiir kitabı vardır.

 Evli; iki çocuk babasıdır.

HOŞAB, Fahri
1965 yılında Kilis’in Taşlıalan köyünde doğdu.İlk, orta ve

lise tahsilini Kilis’te tamamladı. Selçuk Üniversitesi İlâhiyat
Fakültesini bitirdi. Yüksek lisans ve doktora yaptı. Bazı şiir
ve öyküleri, “Nida” ve “Kırk Başak” isimli kültür-edebiyat
dergilerinde yayımlandı. Kilis

 Anadolu Öğretmen Lisesinde, Din Kültürü ve Ahlâk
Bilgisi öğretmenidir.

Evli; üç çocuk babasıdır.

K
KALIP, Cumali
1957’de Konya’nın Ereğli ilçesinde doğdu.
Toros İlkokulunu bitirdi. Niğde İmam Hatip Lisesi ve Af-

yon Bolvadin İmam Hatip Lisesinde okudu. Eskişehir Eğitim
Enstitüsü Türkçe Bölümünde okudu. Şubat 1982’de göreve
başladı. Sırasıyla; Konya Mevlâna Orta okulu, Kulu İmam
Hatip Lisesi, Malatya- Darende Ayvalı İlköğretim Okulu,
Malatya- Kuluncak İmam Hatip Lisesi, Niğde- Bor Ağaçören
İlköğretim Okulu, Karaman Başyayla Mehmet Akif Ersoy Li-
sesi, Uşak Şehit Abdulkadir Kılavuz Anadolu Öğretmen Li-
sesinde görev yaptı. Halen Uşak İzzettin Çalışlar Lisesinde,
edebiyat öğretmeni olarak görevine devam etmektedir.

Mahallî , ulusal gazete ve dergilerde şiir ve hikayeleri ya-
yımlanmıştır.

Evli; üç çocuk babasıdır.

521

Mum Işığında SON MAHNI

KAPLAN, Lokman
1959’da Konya’da doğdu. İlk,orta ve lise öğrenimini Kon-

ya’da tamamladı. yılında Selçuk Üniversitesi Eğitim Fakültesi
Kimya Bölümü’nden mezun oldu (1980). Tunceli ve Isparta-
Şarkikaraağaç’ta öğretmenlik yaptı.1992 yılında Isparta Sü-
leyman Demirel Fen Lisesine olarak atandı.2003 yılında aynı
okula müdür oldu.Uluslararası Kimya Olimpiyatları’nda 1.li-
ği ve 3.lüğü vardır. “ÖSS Kimya Soru Bankası” adlı kitabının
ikinci baskısı yapıldı. Birçok gazete ve dergide makaleleri
yayımlandı.

Evli; iki çocuk babasıdır.

KARA, Hüseyin
1949 yılında doğdu. ilköğrenimini Trabzon’un Çaykara

ilçesinin Tüfekçi köyünde, orta öğrenimini de Trabzon’da,
yüksek öğrenimine İstanbul’da tamamladı.Değişik illerde
öğretmenlik ve uzun dönem idarecilik yaptı. 1998 yılında
emekli olmuştur. Değişik dergi ve gazetelerde yazıları yayım-
lanıyor; kişisel gelişim konularında seminer vermektedir.

KARAKELLE, Adem
1979 yılında, Erzurum’un Tortum ilçesinde doğdu. İl-

köğrenimini aynı ilçede tamamladı. Muğla Turgut Reis Lise-
sinden mezun oldu (1997). Atatürk Üniversitesi Kazım Ka-
rabekir Eğitim Fakültesi Türk Dili ve Edebiyatı Bölümünden
mezun oldu (2001).Aynı yıl Bursa’da Türkçe öğretmenliğine
başladı. Şu anda Bayburt’ta Türkçe öğretmeni olarak görev
yapmaktadır.

KAYA, Mehmet Ali
1973 yılında Siirt’in Eruh ilçesinin Bayramlı köyünde

doğdu. 1978 yılında Mersin’e göç ettiler İlk ve orta öğrenimini

522

EĞİTİM-BİR-SEN

Mersin’de tamamladı. Çukurova Üniversitesinden yılında me-
zun oldu (2001). Aynı yıl Mersin’in Bozyazı ilçesinde, Bozyazı
İlköğretim okulunda göreve başladı. 2005 yılında rotasyonla
geldiği Ardahan-Posof Lisesinde görevine devam etmektedir.

KERMAN, Kezban
1970 Kağızman-Kars doğdu. İlköğreniminin 4. sınıfına

kadar bu ilçede okudu.
5 ve 6. sınıfları Aydın’ın Çine ilçesinin Karpuzlu Nahiye-

si’de okudu.7. Sınıfta Uşak Lisesi’ni (yatılı okul) kazandı.7ve
8. sınıfları okuduktan sonra nakli Aydın Cumhuriyet Lise-
si’ne alındı,lise öğrenimimi burada tamamladı.Trakya Üni-
versitesi Türk Dili ve Edebiyatı Bölümü’nü bitirdi. (1992).
Yüksek lisansını 1995’te tamamladı. Özel bir dershanede, Si-
livri Atatürk İlköğretim Okulunda, Edirne Ticaret Borsası
İlköğretim Okulunda çalıştı.

1997’den beri de Edirne Lisesi’nde Türk dili ve edebiyatı
öğretmeni olarak çalışmaktadır.

Bastırmadığı ama oynanan iki perdelik bir komedisi
vardır.Yazıyla ilgili çeşitli ödülleri ve hâlen devam eden ‘hızlı
okuma ‘ ile ilgili bir kitap çalışması vardır.

Evli; bir kızı vardır.

KILIÇARSLAN, Cemil
1956’da Yozgat- Sarıkaya doğdu. İlkokulu köyünde Orta

okulu Sarıkaya’da Liseyi Yozgat’ta Yüksekokulu Konya’da ta-
mamadı. Çeşitli okullarda edebiyat öğretmeni ve idareci ola-
rak çalıştı. 1988-1994 yılları arasında Almanya’da Türkçe öğ-
retmenliği yaptı. Yurt dışı dönüşü Yozgat Anadolu Lisesinde
Müdür yardımcısı olarak görev yaptı. 2003 yılında emekliye
ayrılarak özel dershaneciliğe başladı. Hâlen Yozgat’ta bir
dershanesinin sahibi ve müdürü olarak çalışmaktadır.

523

Mum Işığında SON MAHNI

Yozgat’ta yayınlanan çeşitli gazete ,dergilerde ve ÇINAR’da
yayımlanmış hikaye, hatıra ve şiirleri bulunmaktadır.

Evli ; üç çocuk babasıdır

KIZILKAN, Kadir
13.09.1977’de Siirt’te doğdu. İlk, orta lise öğrenimini

Siirt’te tamamladı. Van Yüzüncü Yıl Üniversitesi Eğitim Fa-
kültesi Sınıf Öğretmenliği Bölümünden mezun oldu (1999).
Aynı yıl Siirt’in Şirvan ilçesinde göreve başladı. Siirt Merkez
Hürriyet İlköğretim Okulunda görevie devam etmektedir.

Hobi olarak bazı yerel gazetelerde köşe yazıları yazıyor.
Evlidir..

KOCA, Hüseyin
23.10.1978’de, Muğla’nın Fethiye ilçesinin Temel köyün-

de doğdu.İlköğretimini Patlangıç ilkokulunda,orta öğreti-
mini Fethiye Merkez Ortaokulunda tamamladı.Lise birinci
sınıfı Fethiye Lisesinde , iki ve üçüncü sınıfı İzmir Torbalı
Lisesinde okudu. Erzurum Atatürk Üniversitesi Kazım Ka-
rabekir Eğitim Fakültesi Rehberlik ve Psikolojik Danışman-
lık bölümünden, mezun oldu (2000). Aynı yıl Bayburt’un
Demirözü ilçesi 75 . Yıl Pansiyonlu İlköğretim Okulunda
göreve başladı. Nevşehir 2000 Evler Anadolu Lisesine tayin
oldu. (2003). Hâlen buradaki görevine devam ediyor.

Amatör olarak şiir yazıyor. İleriki yıllarda bir şiir kitabı
çıkarmayı düşünüyor.

KOÇAK, Ahmet
19.07.1975 yılında, Bolu’nun Dörtdivan ilçesine bağlı

Doğancılar Köyü’nde doğdu. Doğancılar Köyü İlkokulunu ,
Gerede İmam Hatip Lisesini bitirdi. Gazi Üniversitesi Gazi

524

EĞİTİM-BİR-SEN

Eğitim Fakültesi Türkçe Öğretmenliği Bölümü’nden 1999 yı-
lında mezun oldu. AİBÜ Sosyal Bilimler Enstitüsünde, Türkçe
Eğitimi alanında yüksek lisansını 2005 yılında tamamladı.

15 Ekim 1999’da Bolu Koç İlköğretim Okulunda , Türkçe
öğretmeni olarak göreve başladı ve aynı okulda görev yap-
maktadır.”Türkçe eğitimi” ile ilgili olarak Bakanlığın değişik
çalışmalarında görev aldı.

Lise yıllarından itibaren değişik dergi(Cemre-Özlenen
Nesil) ve yerel gazetelerde yazı ve şiirleri yayımlandı.

KOÇAK, Tugay
1970 yılında Niğde’nin Ulukışla ilçesi Çanakçı köyünde

doğdu. İlk okulu köyünde, orta okulu Ulukışla da bitirdikten
sonra liseyi Malatya Yeşiltepe Lisesinde tamamladı. 1992 yı-
lında Selçuk Üniversitesi Niğde Eğitim Fakültesi “Sınıf Öğret-
menliği” bölümünden mezun oldu. 1993’te İçel’in Silifke ilçe-
sinde başladığı öğretmelik mesleğine, Karaman Merkez Vali
Halil Nimetoğlu İlköğretim Okulunda devam etmektedir.

Evli; iki çocuk babasıdır.

KÖSE, Hüseyin
1966’da, Erzurum’un Hınıs İlçesine bağlı Göller köyün-

de doğdu. İlk ve orta öğrenimini Hınıs’ta tamamladı. Hatay
İmam Hatip Lisesini, Uludağ Üniversitesi İlahiyat Fakülte-
sini bitirdi. 1991 yılında Trabzon –Araklı Endrüstri Meslek
Lisesi’nde Din Kültürü ve Ahlak Bilgisi Öğretmeni Olarak
göreve başladı. Narman Ticaret Meslek Lisesi, Narman Lise-
si, Narman Aşık Sümmani İlköğretim Okulu, Eskişehir Yu-
nus Emre Anadolu Öğretmen Lisesi, Bozöyük Mustafa Şe-
ker Anadolu Lisesi’nde çalıştı.Hâlen Dodurga Atatürk Çok
Programlı Lisesinde idareci olarak çalışıyor.

Evli; bir çocuk babasıdır.

525

Mum Işığında SON MAHNI

KÖSE, İbrahim
1960’ta Erzurum- Hınıs’ta doğdu..İlkokulu Göller Kö-

yü’nde, liseyi Tortum’da bitirdim. Bursa Eğitim Enstitüsünü
bitirdi.Antakya, Reyhanlı ve Simav’da edebiyat öğretmenliği
yaptı.Hâlen Tavşanlı Anadolu Öğretmen Lisesi’nde görevine
devam etmektedir.

Evli; iki çocuk babasıdır.

M

METİN, Necmeddin
1958 yılında, Gümüşhane -Kelkit’te doğdu. İlk, orta, lise

tahsilini Erzincan’da yaptı. Konya Yüksek İslam Enstitüsünü
bitirdi., Müftülük-Vaizlik Sınavını kazandı. Dönemin şart-
larına bağlı olarak, öğretmenliği tercih etti. Antakya Lisesin-
de, İskenderun Ticaret Lisesinde, Trabzon-Of ’ta, Erzincan
İmam Hatip Lisesinde görev yaptı. Vakıf faaliyetlerinde ak-
tif görevler aldı. 1992’de Erzincan Depremi’ni yaşadı. Dep-
remden sonra tayini Samsun’a çıktı, önce Çarşamba İmam
Hatip Lisesinde daha sonra merkezde değişik okullarda ça-
lıştı. Hâlen Merkez Emrullah Efendi İlköğretim Okulunda
öğretmenlik yapmaktadır.Sivil toplum örgütlerinde ve gö-
nüllü kültür teşekküllerinde çalışmaları vardır.

Evli; Üç çocuk babasıdır.

N
NAMLI, Filiz

1975’te Ankara’da doğdu. Liseyi Ankara Sokulu Mehmet
Paşa Lisesinde okudu. Sivas Cumhuriyet Üniversitesi İngiliz
Dili ve Edebiyatı bölümünden 1998 yılında mezun oldu. İlk

526

EĞİTİM-BİR-SEN

görevine Isparta’nın Eğridir ilçesinde başladı. Hâlen Manisa
Ahmet Tütüncü İlköğretim Okulunda İngilizce öğretmenli-
ği yapmaktadır.

Ö
ÖNDER, Aysel
1969’da Ankara’da doğdu. Ankara Üniversitesi İletişim

Fakültesini 1990 yılında bitirdi. 1997’den beri sınıf öğretme-
ni olarak çalışıyor.

İki çocuk annesidir.

ÖZBAL, Ayla
1970’te Kırıkkale’de doğdu. İlk, orta ve lise tahsilimi

Kırıkkale’de yaptı. Ankara Üniversitesi Dil, Tarih Coğrafya
Fakültesi Felsefe Bölümünden 1995’te mezun oldu. Özel
dershanelerde rehber öğretmenlik yaptı. Dört senedir Ko-
caeli -Yuvacık Serdar İlköğretim Okulunda sınıf öğretmeni
olarak görev yapmaktadır.

ÖZDEMİR, Naci
1966 yılında Giresun’da doğdu. İlkokul, ortaokul, lise

ve üniversiteyi İstanbul’da bitirdi.Geçici olarak İstanbul Sa-
rıyer İmam Hatip Lisesi’nde ve Ferahevler Yaşar Dedeman
Lisesi’nde bir yıl görev yaptı. İlk resmî görevine 1995 yılında
Kocaeli-Karamürsel’de başladı.. 1998 yılında Çorum Bayat’a
tayin oldu. Hâlen bu ilçede çok programlı lisede edebiyat öğ-
retmeni olarak görev yapmaktadır.

Evli;üç çocuk babasıdır.
Kendi deyişiyle “Yokluğu pek de hissedilmeyecek şiirler

ve hikâyeler yazdı.” Bunlardan bazıları dergi ve gazeteler-
de yayımlandı..

527

Mum Işığında SON MAHNI

ÖZTÜRK, Öncel
1970 yılında Elâzığ’da doğdu. İlkokulu Elâzığ Gazi ilko-

kulunda, orta okul ve liseyi Elazığ Anadolu lisesinde bitir-
di.1993’ te Fırat üniversitesi Fen Edebiyat Fakültesi Biyoloji
bölümünden mezun oldu.1993’te Elazığ Nahit Ergene il-
köğretim okulunda ücretli İngilizce öğretmeni olarak çalış-
tı.1994’te Koçkale ilköğretim okuluna sınıf öğretmeni olarak
atandı.1998’te branş değişikliği yaparak Elâzığ Gümüş Ka-
vak İlköğretim Okuluna fen bilgisi öğretmeni olarak tayin
oldu.2000 yılından beri Ziya Gökalp İlköğretim Okulunda
fen bilgisi öğretmeni olarak görev yapmaktadır.

Evli;. iki çocuk babasıdır.

S
SARMIŞ, Mehmet
1962 yılında, Şanlıurfa’da doğdu. İlk, orta ve lise eğitimi-

ni Şanlıurfa’da tamamladı. Selçuk Üniversitesi Fen-Edebiyat
Fakültesi Tarih Bölümünden 1984 yılında mezun oldu. Çe-
şitli illerde sekiz yıl öğretmenlik yaptıktan sonra Şanlıurfa’ya
atandı. Fatih Sultan Mehmet İlköğretim Okulunda beş yıl
müdürlük yaptı. Ardından dört yıl öğretmenlik… Yeniden
idareciliğe başladı. Hâlen Şanlıurfa Merkez Şair Nabi İlköğ-
retim Okulunda müdürlük yapmaktadır.

Mehmet Sarmış’ın çeşitli dergilerde, deneme ve hikâye-
leri, mahalli bir gazetede haftada birkaç gün köşe yazıları ya-
yımlanmaktadır.

Evli; altı çocuk babasıdır.

SELİMOĞLU, Hidayet
1967’de Kahramanmaraş’ın Andırın İlçesi’nde doğdu.,

Van 100. Yıl Üniversitesi Eğitim Yüksek Okulunu Bitirdim
(1988). 1989 Yılında Erzurum’da sınıf öğretmeni olarak öğ-

528

EĞİTİM-BİR-SEN

retmenliğe başladı. 1993 Yılından beri Adana’nın Yüreğir
ilçesinde görev yapmaktadır. 2002’de lisans öğrenimini ta-
mamladı.

 Çeşitli dergi ve kitaplarda yayımlanmış öykü ve şiirleri
bulunmaktadır.

 Evli; iki çocuk annesidir.

SERDAR Ayşegül
1967’de Ankara’da doğdu
Ankara Üniversitesi Dil, Tarih Coğrafya Fakültesinden

mezun oldum (1990). Öğrenim hayatı Ankara’da geçti. Yedi
yıl özel sektörde çalıştı. 1996 yılında öğretmenliğe geçti.
Muş’ta göreve başladı. Adapazarı’nda öğretmenlik yapmak-
tadır.

SEVEN, İzzettin
1967’de Hakkari’de doğdu..İlk,orta ve lise öğrenimini

Hakkari’de yaptı. 1992 de D.Ü. Eğitim Fakültesi Türk Dili Ve
Edebiyatı Bölümünü bitirdi. Aralık1992’de Hatay’a öğretmen
olarak tayin oldu..Nisan 1995’te Hakkari’ye tayin oldu.

Hâlen Hakkari Anadolu Lisesi’nde müdür baş yardımcısı
olarak görev yapıyor.

SOYAK, Murat
1971 yılında Niğde’de doğdu.İlk, orta ve lise eğitimini

Niğde’de tamamladı.Marmara Üniversitesi Eğitim Fakültesi
Türk Dili ve Edebiyatı Bölümünden mezun oldu. Yedi sayı
devam eden “Gül Aydınlığı” isimli edebiyat dergisi çıkardı.
Yedi İklim, Çerağ, Yitik Düşler, Ay Vakti, Likâ, Taşra Edebi-
yat, Yağmur, Mavi-Yeşil, Millî Eğitim, Türk Dili, Yolcu, Bir
Nokta isimli sanat-edebiyat dergilerinde şiir ve yazıları ya-

529

Mum Işığında SON MAHNI

yınlandı.Halen Niğde- Bor ilçesinde, Fahri Kirt İlköğretim
Okulunda Türkçe öğretmeni olarak görev yapmaktadır.

SOYLULAR, Sedat
1971’de Adıyaman-Besni’de doğdu. İlk, orta, lise öğ-

renimini Adana’da tamamladı. Yüksek öğrenimini Çukuro-
va Üniversitesi Eğitim Fakültesi’nde tamamladı (1998). İlk
görev yeri İstanbul’du. Daha sonra tayini Diyarbakır’a çıktı.
Askerlik hizmetini de Diyarbakır Bismil’de öğretmen olarak
yaptı. Tüccar ve Sanayiciler İlköğretim Okulunda görev yap-
maktadır.

 Evli; bir çocuk babasıdır.

Ş

ŞAHİN, Süreyya
1961 yılında Ordu’nun Akkuş ilçesinde doğdu. İlk ve

Orta okulu doğduğu ilçede bitirdi. İzmit İmam Hatip Lisesi-
ni bitirdi. Rize’de merkeze bağlı Yağlıtaş Camii’nde imamlık
yaptı. Marmara Üniversitesi İlâhiyat Fakültesini bitirdi. Bir
yıl ticaretle uğraştıktan sonra 1986 yılında öğretmen olarak
Ağrı İmam Hatip Lisesinde öğretmeliğe başladı. Kadıköy
İmam hatip Lisesinde görev yaptı. 2002’de istifa etti. Alman-
ya’nın değişik eyaletlerinde bir buçuk yıl imamlık vaizlik ve
öğretmenlik yaptı. . Kartal Mehmet Akif Ersoy İmam Hatip
Lisesinde öğretmenliğe devam ediyor.

Evli; iki çocuk babasıdır.

ŞİMŞEK, Tacettin
Gümüşhane’nin Torul ilçesine bağlı Altınpınar beldesin-

de doğdu. Konya İvriz Öğretmen Lisesi ve Atatürk Üniversi-

530

EĞİTİM-BİR-SEN

tesi Fen-Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü-
nü bitirdi. Siirt-Eruh Lisesi’nde edebiyat öğretmeni olarak
görev yaptı. 1990’da Atatürk Üniversitesi Kâzım Karabekir
Eğitim Fakültesi’ne araştırma görevlisi olarak girdi. 1993’te
yüksek lisansını, 1999’da doktorasını tamamladı. Hâlen aynı
fakültenin Türkçe Eğitimi Bölümünde öğretim üyesi olarak
çalışmaktadır.

Akademik araştırmaları ve makaleleri yanında şiir, hikâ-
ye, deneme, tiyatro gibi türlerle ilgilendi. Şiir ve yazıları Köp-
rü, Zafer, Türk Edebiyatı, Doğuş Edebiyat, İlyaz, Mina, Yedi
İklim, Hece, Karçiçeği, Palandöken, Taşra, Sühan, Beyaz-
doğu gibi dergilerde yayımlandı. Ahmet Mithat Efendi’nin
Felâtun Bey ile Râkım Efendi, Samipaşazâde Sezaî’nin Ser-
güzeşt, Mehmed Murad’ın Turfanda mı yoksa Turfa mı? adlı
romanlarını aslına uygun olarak yayına hazırladı. “Türkçem
Eyvah!” adlı tiyatro eseriyle Türk Dil Kurumu 2004 Onur
Ödülü kazandı. Çocuk Edebiyatı, İlköğretimde Drama, Te-
oriden Uygulamaya Okul Tiyatrosu, Eylülce (Şiir) yayımlan-
mış kitaplarından birkaçı.

T

TATLI, Gülcan
1968’de Malatya’da doğdu. 1988’de Trakya Üniversitesi

Edirne Eğitim Fakültesinden mezun oldu.1991’de Gazian-
tep’te öğretmenliğe başladı. Sırasıyla Şanlıurfa’nın Siverek
İlçesi ve Burdur ilinde öğretmenlik yaptı. Şu anda da Orge-
nal Selahttin DEMİRCİOĞLU İlköğretim Okulunda görev
yapmaktadır.

Evli; bir çocuk annesidir.

531

Mum Işığında SON MAHNI

TÖRER, Ömer Faruk
1975 tarihinde Hatay’ın İskenderun ilçesinde doğdu. İl-

kokul, ortaokul ve liseyi İskenderun’da okudu. Konya Selçuk
Üniversitesi Eğitim Fakültesi Fizik Öğretmenliği Bölümünü
bitirdi. 1998’de Artvin ili ,Hopa ilçesi Başoba köyüne sınıf
öğretmeni olarak atandı. 2000 yılında yine Artvin ili Damar
kasabasında branşına geçti. 2004’te Mardin Endüstri Meslek
Lisesine atandı. MARDİN Anadolu Lisesinde görevine de-
vam ediyor.

TURAN, Adem
1968’de Altınyayla’nın Kale Beldesi’nde doğdu .İlk öğ-

renimimi burada tamamladı. Parasız yatılı sınavını kazana-
rak yatılı olarak orta öğrenimini Sivas merkezde Tamamla-
dı. Gazi Üniversitesi Bolu Eğitim Yüksek Okulunu bitirdi.
1999 yılında lisans tamamladı. Şanlı Urfa ‘nın Viranşehrin
ilçesinin Ballıca Köyü’nde görevine başladı. Urfa’da , Altın-
yayla’da ‘ Sivas’da çalıştı. Amatör kulüplerde futbol oynadı.
Hâlen model uçak öğretmeni olarak da Türk Kuşunda gö-
rev yapıyor.

“Çoklu Zeka Kuramı” ile ilgili çalışmalar yapıyor. Bakan-
lık, valilik ve kaymakamlık tarafından takdir teşekkür ve
aylıkla ödüllendirildi. 2005 tarihinde başladığı YİBO mü-
dürlüğüne devam ediyor.

Ü

ÜSTÜN, Resul
Ergani’de doğdu.
İlkokulu ve orta okulu Ergani’de okudu. Lise öğrenimini

Batman’da tamamladı.Eğitim Enstitüsü Sınıf Öğretmenliği
Bölümünden mezun oldu. Lise birinci sınıftan itibaren şiir

532

EĞİTİM-BİR-SEN

ve öykü yazmaya başladı. İlk öyküsü 1976 yılında Hürriyet
gazetesinin eki olan Kelebek’te yayımlandı.Yerel bir gazetede
köşe yazarlığı yapıyor. Ayda bir çıkan bir dergide de öyküleri
yayımlanıyor. Hâlen Diyarbakır’da bir ilköğretim okulunda
sınıf öğretmeni olarak görev yapıyor.

 “İkizleri Ayırmayın” Toplumsal Eğitimin Temel Kural-
ları, adlı bir kitabı ve “Zaman Pusuda” adlı bir şiir kitabı
yayımlanmıştır.

Y
YAVUZ, M. Beşir
1957’de Mardin’de doğdu. 1958 yılında Mersin’e taşındı-

lar, İlk orta ve yüksek okulu Mersin’de okudu. Aksaray’ın Yeşil
Tepe kasabası’nda göreve başladı. Mersin’in Kayrakkeşlik kö-
yünde beş yıl çalıştı. 1985 yılında Eğitim Hizmetleri Merke-
zine (o zamanki adıyle Eğitim Araçları Merkezi Başkanlığına
)atandı. Hâlen buradaki görevini sürdürmektedir. Üç tahtalı
Eğitimci İzci lideri ve Mersin İl İzci Kurulu Başkanıdır.

Evli; iki çocuk babasıdır.

YEŞİLDEMİR, Keziban
1960’ta Osmaniye- Düziçi’nde doğdu. İstiklal İlköğre-

tim Okulunu, Düziçi Anadolu Öğretmen Lisesini, Akdeniz
Üniversitesi Burdur Eğitim Yüksek Okulunu bitirdi (1983)..
İlk görev yeri Kars Merkez Karakaş Köyüdür. Bingöl, Dört-
yol (Hatay), Düziçi’nde görev yaptı.Osmaniye, Yavuz Selim
İlköğretim Okulu’nda görevini sürdürmektedir.

YEŞİLOĞLU, Dursun
1968 yılında Karabük’e bağlı Eskipazar İlçesinin Yeşiller

köyünde doğdu. Karabük Esentepe İlköğretim okulunu,
Karabük İmam Hatip Lisesini bitirdi.Gazi Üniversitesi Bolu

533

Mum Işığında SON MAHNI

Eğitim Yüksek Okulu Sınıf Öğretmenliği Bölümünden 1989
yılında mezun oldu. 2000 yılında lisans öğrenimini tamam-
ladı.

Kahramanmaraş’a bağlı Kaynar Doksanlar Köyü İlko-
kulunda göreve başladı. Çankırı’nın değişik ilçelerine bağlı
köylerde görev yaptı.

1996 yılında Karabük’e atandı. Bilgisarar formatörlüğü
yaptı. 17 Eylül 2003 tarihinde Karabük Kazım Karabekir İl-
köğretim Okuluna müdür olarak atandı. Hâlen bu okuldaki
görevini sürdürmektedir.

Karabük’te faaliyet gösteren bir çok sivil toplum örgütü-
nün kurulmasında görev aldı.

İl İnsan Hakları Kurulu Üyeliği, Eskipazarlılar Eğitim
Kültür Derneği Delegeliği. Karabük İmam Hatip Lisesi Me-
zunlar Derneği kurucu ve disiplin kurulu üyeliği görevleri
sürmektedir.

Evli; üç çocuk babasıdır.

YETGİN, Havva Nur
1979 yılında, Rize’de doğdu.İlk orta öğrenimini Kasarcı-

lar Köyü İlkokulu, Atatürk İlköğretim Okulu ve Mehmet
Akif Ersoy Lisesinde tamamladı. KTÜ Fatih Eğitim Fakültesi
Sınıf Öğretmenliği bölümünü bitirdi. Erzurum ilinin, Hora-
san İlçesinin, Arpaçayır köyünde üç yıl çalıştı. Eş durumu
sebebiyle Rize’ye tayin oldu. Hâlen Doğuş Çay İlköğretim
Okulunda görev yapmaktadır.

Evli; bir kızı vardır.

YILMAZ, Hikmet
28 Mayıs 1975’te Erzurum’un Oltu ilçesine bağlı Esen-

yamaç Köyü’nde doğdu. İlkokulu doğduğu köyde bitirdi; or-
taokul ve liseyi Oltu İmam Hatip Lisesi’nde okudu. Trakya

534

EĞİTİM-BİR-SEN

Üniversitesi, Fen Edebiyat Fakültesi Türk Dili ve Edebiyattı
bölümünden 1998’de mezun oldu.Söke’ye bağlı Kisir İlköğ-
retim Okulu’nda öğretmenliğe başladı. Söke- Bağarası Çok
Programlı Lisesinde görev yapmaktadır.

YILMAZ, Sümeyye
1980’de, Ankara’da doğdu. İlk, orta ve lise öğrenimini

Ankara’nın Keçiören ilçesinde tamamladı. Gazi Üniversitesi
Eğitim Fakültesi Sınıf Öğretmenliği Bölümünden, 2002 yı-
lında mezun oldu. Sinop’un Durağan ilçesi Hacımahmutlu
Köyü İlköğretim okulunda bir sene çalıştı. Hâlen Sinop Halk
Eğitimi Merkezinde geçici müdür yardımcısı olarak görevine
devam etmektedir.

YÜCEL, Ahmet Murat
1972’de Giresun- Bulancak doğdu. ilk orta öğrenimimi

Bulancak’ta tamamladı. 19 Mayıs Üniversitesi Eğitim Fa-
kültesi Edebiyat Öğretmenliği bölümünden 1994’te mezun
oldu. Trabzon Yomra’da ilk görevine başladı. Bulancak’ta çe-
şitli liselerde çalıştı. Bulancak Anadolu Lisesinde görevine
devam ediyor.

YÜCEL, Halil
8 Şubat 1977 yılında Tokat’ta doğdu. Çocukluğu Tokat’ta

geçti. İlköğrenimini Bereketli İlköğretim okulunda yaptı.
Orta öğretimini ise Gebze’de tamamladı. 19 Mayıs Üniver-
sitesi Eğitim Fakültesi Türk Dili ve Edebiyatı Öğretmenliği
Bölümünü bitirdi. 2000 yılında ilkokulu okuduğu okulda,
öğretmen olarak göreve başladı. Ağrı Patnos’ta asker öğret-
men olarak görev yaptı. Doğan Su İlköğretim okulunun ve
Reşadiye Endüstri Meslek Lisesi kütüphanelerinin oluşturul-
masında ve zenginleştirilmesinde etkin rol aldı.

535

Mum Işığında SON MAHNI

Evli; bir çocuk babasıdır.
Hâlen Kırklareli Anadolu Teknik-Teknik Lise ve Endüst-

ri Meslek Lisesinde edebiyat öğretmeni olarak görev yap-
maktadır.

YÜKSEL, Bekir
1956’da Tokat -Zile Hacılar Köyü’nde doğdu. İlkoku-

lu köyünde , orta okul ve liseyi Zile’de okudu, Ankara Gazi
Üniversitesi Eğitim Yöneticiliği ve Deneticiliği Bölümünü
1994 yılında bitirdi. Tokat İl Milli Eğitim Müdürlüğünde il-
köğretim müfettişi olarak çalışmaktadır.

Z

ZENGİN Nesrin
1963 yılında Polatlı’da doğdu. İlk ve orta öğrenimimi

Polatlı’da tamamladı.Sırasıyla Sakarya İlkokulu, Cumhuriyet
Ortaokulu ve Polatlı Lisesinden mezun oldu.1986 yılında Ha-
cettepe Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyat
Bölümünü bitirdi. 1986-1988 yılları arasında öğretmenlik
yaptı.1988 yılında Gazi Üniversitesi Rektörlüğünde Türk Dili
Okutmanı olarak göreve başladı.Bu görevini 1996 yılına ka-
dar sürdürdü.1996 yılında Gazi Üniversitesi Kastamonu Eği-
tim Fakültesinde Araştırma Görevlisi olarak çalışmaya baş-
ladı.1998 yılında bu görevinden ayrıldı. 2003 yılında tekrar
öğretmenliğe döndü. Hâlen Kastamonu Kuzeykent Lisesinde
Türk dili ve edebiyatı öğretmeni olarak görev yapmaktadır.

Evli ve iki çocuk annesidir.
Yüksek Lisans ve doktarasını Gazi Üniversitesi Sosyal

Bilimler Enstitüsünde yaptı.
Makaleleri ve denemeleri; Polatlı Postası ,Selenga Fikir,-

Aktüalite Edebiyat Dergisi, Kastamonu Eğitim Dergisi, Kas-

536

EĞİTİM-BİR-SEN

tamonu Öğretmen Dergisi, Kastamonu Havadis, Bilge Yayın
Tanıtım Tahlil Eleştiri, Kastamonu Akademi Dergisi, Yeni
Ufuklar Dergisi Kastamonu’da yayımlandı.

 Çeşitli konularda konferans verdi; panellerde yer aldı.

Eserleri:
1. Zengin, A.Y., Nesrin Zengin, “Çocuk Edebiyatı” (1.

Baskı İstanbul 2000, 2. Baskı, İstanbul 2002, 3. Baskı, İstan-
bul 2003)

2. Zengin, A.Y., Nesrin Zengin“ Türkçe Dersi Özel Öğre-
tim Yöntemleri” (2002)

Ayağa kalktım dersi anlattım. Yine dinledin beni
masumca oturduğun o sıradan. Seni kaldırdım tahta-
ya. Her zamankinden farklı bir ifaden vardı. “Kalk-
mak istemiyorum!” dedin. İnanamadım küçüğüm.
Beni çiğneyip geçmene inanamadım. Sinirlendim, tek-
rar söyledim adını tahtaya kalk. Gözlerin doldu, ama
kalkmadın. Ne acı ki gururuma yenildim. Ben, her şeyi
anlayan öğretmenin ben; yokluktan üşüyen onurunu
hissedemedim. Kalktın; evet kalktın; bir damla düş-
tü gözlerinden yanıma geldin, gözlerime baktın. Israr
etmesem konuşmayacaktın biliyorum. Usulca yaklaş-
tın, kulağıma fısıldadın. Hâlâ kulaklarımda o sözün
“Öğretmenim, ayakkabılarım yırtık, çoraplarım gözü-
küyor. Arkadaşların görmesinden utandım; o yüzden
kalkmadım…”

En arkadaki öğrenci “öğretmenim söyleyin gitsin
bu deli” deyince öğrencilerden birkaçı “o deli değil,
dilsiz, kulakları da duymuyor” dediler. Ben de “ bak
deli değilmiş, size heveslendi, bırakın gelsin, nasıl olsa
birazdan gider” diyerek yolumuza devam ettik. Yü-
rürken arada bir dönüp arkayı kontrol ediyordum. Bir
ara bize takılan çocuğun tökezlediğini görüp ona doğ-
ru yöneldim. Yanına geldiğimde çocuğun ayağındaki
yırtık lastik ayakkabılardan birinin ayağından çıktığını
fark ettim. Çocuk ayakkabısını giymeye çalışırken...

ISBN: 975-6153-05-9

