

ağın

DÜŞÜN VE SANAT DERGİSİ

TEMMUZ-AĞUSTOS 2007

ağın

DÜŞÜN VE SANAT DERGİSİ

Sahibi

Ağın Kültür ve Dayanışma Derneği Adına
Ahmet DEVİREN

Sorumlu Yazı İşleri Müdürü
Altan İLTER

Yazı Kurulu
Altan İLTER
Ahmet DEVİREN
Mevlüt ÖKSÜZOĞLU
Mehmet ERGÖNÜL

Teknik Yönetmen
Ömer ÖZTÜRK

Yönetim Adresi:

Ağın Kültür ve Dayanışma Derneği
Hoşdere Caddesi, Akasya Apt. No: 41-2 A
Y. Ayrancı / ANKARA
Tel: (0 312) 426 75 90 Faks: (0 312) 354 78 38

Ağın Kültür ve Dayanışma Derneği,
PTT 101843 no.lu Çek Hesabı
T.C. Ziraat Bankası Ankara Yenışehir Şubesi
Hesap No: 39775168-5002

Gönderilen yazılar yayımlansın, yayımlanmasın
iade edilmez ve telif ücreti ödenmez.

Bu dergide yayımlanan yazılardaki fikirler
yazarlarına aittir.

Dergimiz Basın Meslek İlkelerine uymaya söz
vermiştir.

Ağın Düşün ve Sanat Dergisi, Ankara Valiliği'nin
12.09.1991 gün ve 8202 yazıları ile ayda bir çıkar.

Yayın Türü: Yaygın Süreli

Yıl: 17 Sayı: 187 - 188
TEMMUZ-AĞUSTOS 2007 Baskı Tarihi:30/10/2007

Grafik & Tasarım ve Baskı :

HAS-SOY Matbaacılık Bas. Tas. Tan. Ltd. Şti.
Kazım Karabekir Cad. 95/60 İskitler-ANK.
Tel : 0 312 341 59 94 / 384 03 04

Ağın Düşün ve Sanat Dergisi muhabirleri:

Suat UYANIK : Ağın
Ahmet SAMUR : İstanbul

Ön kapak : İsimsiz (125x111 cm)
Prof. Zafer GENÇAYDIN

SAYFA

İÇİNDEKİLER

3-4Duyguların Anakarası Adnan BİNYAZAR
5Ne Olduk (Şiir) İlhami EROL
6-9Bir Aydınlanma Savaşçısı ve Sanatçı Olarak Zafer Gençaydın İsmail ATEŞ
10Eski Pağnik ve Çocukluğum Samiye GENÇ
11Maniler Av. Fikret MEMİŞOĞLU
12-14Bir Mehmet Kabasakal Vardı... Hüseyin KABASAKAL
1530 Ağustos Zafer Bayramı (Şiir) Dr. Galip UZUNCA
16-18Ben Öldüm Hayri GENÇOSMAN
18Geçti Ömrüm (Şiir) Zeki İKİNCİ
19-20Çocuğın Varsa Derdin mi Var? Dr. Erdal ATABEK
21Elazığ Gazi Huzurevi
22-23Feminizm Songül SAYDAM
24-27Yöremizde Müzik ve Çalgının Geçmişİ İsmail N. BEYDEMİR
28Yazarlarımızı Tanıyalım
29Fıkralar Fevzi ŞENER
30Haberler
31-32Doğumlar-Evlenmeler-Ölümler

DUYGULARIN ANAKARASI

Adnan BİNYAZAR

Dicle Köy Enstitüsü'nü bitirmiştım. 1956'nın sonbaharı. Sınava girmeye gidiyordum Ankara'ya. Doğu Ekspresi başkente yaklaşırken, gözüme lokomotifin bacasından püsküren kurumların dolacağı bile bile başımı kompartımanın penceresinden çıkarmış, uzaklarda ışık topu gibi parlayan başkente bakıyordum. Çocukluk belleğimde yalnızca gar'ın görüntüsü kalan Ankara yıllarca benim düş ülkem olmuştu. Sınavı kazanırsam, düşlerim gerçekleşecek, Atatürk'ü, onun devrimlerini, yattığı Anıtkabir'i, tiyatroları, operaları, konserleri, geniş salonlu kitaplıkları, sergileri, temiz caddeleri, iyi giyimli insanları, hoş kokulu kadınları bağrına basan "ışık topu"nun içinde ben de yerimi alacaktım.

Bunları gözümde canlandırınca, bir anda beni sevince boğan duygu kıpırdanışlarının içimde yarattığı umuttan korkmuştum. Hayatım hep böyle geçmişti; sevinmeyegöreyim, yüreğimde cadıların kanlı elleri doluşuyordu. İçimi korkunun karanlığı sarmıştı; sınavı kazanamayıp tembel bir gece yarısı treniyle geldiğim yerlere geri dönersem, "ışık topu"nun uzaklarda bir kara noktaya dönüşmesi bir yana, hayatımın ışığı sönecekti.

Sınavı kazandım!

Cadılar kanlı ellerini yüreğimden çekti.

"Işık topu"ndaki yerimi almıştım.

Ankara, tiyatrolardı, operaları, konserlerdi, cadelerdi, kızlı erkekli Çubuk Barajı gezileriydi, kızlarla dansa kalkmaktı, Gençlik Parkı'nda soğuk biralardı, geçici aşklardı, banliyö trenlerinde şarkılardı...

"Işık topu"nda da yaşasanız, sevinci karanlığa bulayan duygulardan kurtulamıyorsunuz. Hüznün karabasanına uğradığım akşam saatlerinde, Gazi Eğitim Enstitüsü'nün yüksek yapılı pencerelerinin ardından Ankara'nın uzak ışıklarına bakar, "Buradan sonra yolum nereye düşecek, oralarda nelerle karşılaşacağım..." diye düşünürdüm. Nedense hayatın yolu, gözümün önünde hep uzun bir kara çizgiydi.

Okulu bitirince Çorum'a atandım. Orada karşılaşacağımla karşılaşmış, hayat yolumun aydınlandığını görmüştüm. Oğuznamelerde, gölün ortasındaki bir ağacın kovuğunda yüzü aydan aydın güzeli gören Oğuz Kağan, "Gördü, sevdi, aldı..." diye anlatılır.

Çorum'da;
gördüm,
sevdim,
aldım...

Askerliğimi Maraş'ta yaptım. Maraş'ın ak kışlarında, başı karlı Ahır Dağı'nın yürüdüğünü gördüm. "Dağ yürüyor," dememe güldüler. Ama, görüyordum; dağ yürüyor, kar altında kenti yaklaşıyordu. Gözün ak ipliği karasından seçemediği bir gecenin koyu karanlığında, dolunay gökte ışık patlamasına uğrayıp dağın yamaçlarında gezinince, Maraş'ın erdemli kocaları, sözün büyüüne erip ne dediğimi anladılar;

"Ahır Dağı'nın yürüdüğünü gördü bu çocuk," dediler, "askerlikten sonra burada kalsın, çocuklarımızı okusun..."

Sekiz yüz kız öğrencisi olan İlköğretmen Okulu'nda iki yıl öğretmenlik yaptım. Her gün, Maraş'ın taşında toprağında, "Turnam nereden gelirsin aslın Maraş'tan / Kanadın ıslanmış yağmurdan yaştan" türküsünü dinledim; "Şu Maraş'ın kızları oyyy oyyy, hem yürür hem sallanır" deyişinin güzellik sırrına erdim. Bir 23 Nisan günü, gök ekinler boy verende, Maraş'ın tüm kızları salınıp yürüyorlardı alanda. Törenen dönerken, sevda uğruna, son sınıfa gelmiş bir kız öğrencimi gözümün önünde kurşunladılar. Öğrencimin kara gözleri bakışını yitirirken, gökte uçan turnaların kanadı, yağmurdan yaştan değil, kandan ıslandı;

kanı gördüm,
ölümü gördüm,

otopsi masasına yatırılmış öğrencimin genç kızlık bedenini gördüm...

Dolunay dağ yamaçlarında gezinmedi; Ahır Dağı'nın ak yamaçları karardı, yürür ayakları yürümez oldu; kanatları kan ıslağı turnaların gün ortasında göğü bırakıp gittiğini kimse görmedi.

Emin Özdemir'in mektubu, kızın kurşunlandığı o ölümertesini baharında geldi. Hacettepe Üniversitesi Temel Bilimler Yüksek Okulu'nda Türkçe Bölümü Başkanlığı'na getirilmişti Özdemir. Varlık'taki yazıların ilgisini çekmiş. "Benim bölüme yazıdan çizim

den anlayan öğretmenler arıyorum. Adaylarımdan biri de sensin,” diyordu mektubunda. Yanımda, “gördüğüm, sevdiğim, aldığım” eşim Filiz; başında tolga, sırtında erguvan harmanı, Anadolu zaferinden dönen Romalı bir komutan gibi, on yıl sonra duygularımın anakarası Ankara’nın kapısından bir daha girdim.

Ankara o ışık topu değildi artık; dağlara, tepelere serpiştirilmiş gecekondu kentiydi. Geceleri Çankaya sırtları aydınlık içindeyken, gecekondularda yıldız kadar ışık kırışmıyordu. Evlerin önündeki salkımsöğütler, ışınmak için günün doğuşunu bekleyeceklerdi. Sularca arınık bozkır ışığı el örmesi ak perdelerden sızınca şenlenecekti gecekonduların yoksul odaları. Teneke saksılarda sardunyalar, ıtrılar, fesleğenler sızıntı ışıklarla renklerini bulacaklardı, yolun ortasında akan bulaşık sularının kirini kokularıyla bastracaklardı...

İsviçre dağlarından İsveç karlarına, İspanya kırlarından Kanarya Adaları’nın yanardağ kalıntısı tarlalarına, Singapur’un gül bahçelerinden Avustralya’nın çölleri... onca yere gittim geldim; nereye gittiysem, oralarda, Ankara’nın sularca arınık “gün ışığı”nı aradım, çiçeklerin rengine burnumu tuttum.

Ne o ışığı gördüm,
ne bozkır çiçeklerinin o kokusunu aldım...

Ankara’da zaman, kavramsal değişime uğradı. O yaşlarda her adım bir ilerleme. Yeni yeni işler, üyelikler, yazılar, dostluklar, arkadaşlıklar, tanışıklıklar... Önemli yerlerde adın geçiyor...

Tam “Ben neymişim” diyecekken, bakıyordum, yüreğimin ortasında, ete kemiğe bürünüp “bende ben” olmuş bir kır Yunus’u... Onun yanı başında, kendine gel diyen bir Molla Kasım...

27 Mayıs’ı Çorum’da yaşadım, 12 Mart’ı Ankara’da. 12 Mart ki, Bedri Rahmi gibi yüreği Anadolu geniş bir ozana “Türün Paşa, Türün Paşa, sürüm sürüm sürün Paşa” dizelerini yazdırtmıştır. On yıl sonra gelen 12 Eylül ondan da beterd; aydın zulmünü doruklara çıkarmakla kalmadı, şeriatçıları destekledi, laik Türkiye Cumhuriyeti’ni temelden yıkmak isteyenlerin ekmeğine yağ sürdü.

“Evren Paşa, Evren Paşa, evren evren dertle yaşa!..”

12 Eylül’ün sıcak günlerinde Berlin yollarına düştüm. Uçak “ışık topu”ndan havalandı. Gökte yükselince, gurbet duygusunu zindana çeviren ışıklar sız-

dı uçağın içine; onca adamın içinde gelip beni buldu. Ankara’nın gecekondualarında ıtrıların, sardunyalardan, fesleğenlerin rengi soldu.

Dilimde, Ankara’dan kalan yanık bir türkü...

“Ankara’nın taşına bak / Gözlerimin yaşına bak!”

Cumhuriyet’ten Işık Kansu, benim “Ankara”nı soruyor.

Benim Ankara’m... Işık can, Ceyhun Ağabey’in “dalım oğul”u, benim Ankara’m, duygu dünyamın anakarasıdır;

her ölümle öksüz kalan sonbaharlarıyla...

Öyle bir sonbaharda, Esenboğa Havaalanı’nın kargosunda eşimin Berlin’den gelecek tabutunu bekliyordum. Şimdi onunla toprak yoldaşı olmuş Cahit Külebi ile Ahmed Arif ortalarına almışlar beni. Oğul yitirmenin yaralı yüreği yüzünde yas’a dönmüş Vecihi Timuroğlu’nun. Emin Özdemir ile Mahmut Makal köy toprağından bir yontu; darmadağın bakışları, yüzleri... Remzi İnanç’ın renkli gözleri kapkara. Mustafa Şerif Onaran, Dr. Kemal Köseoğlu, Dr. Vakıf Özkul... Ankara dışına kadar on beş-yirmi araba...

Sonunda bir ambulansın içinde “ölü” tek kalıyor.

Emin Özdemir, Mahmut Makal, eşimin ağabeyi Atilla Laçın, bir de ben; Fatih Yürdemi’nin arabasının arka koltuğuna sığışıyor, Çorum topraklarına, onu var eden bozkır “ana”ya yürüyoruz.

Şimdi, Ankara’ya her gelişimde, içimde eşime kavuşma umudu kıpırıyor...

Dönüş başlayınca bozkır ışığı sönüyor, sardunyalar sararıyor... Fesleğenler kokusuz bir tutam ot! Maraş’ta Ahır Dağı yürümüyor, gökte uçan turnaların kanatlarına ölümün kanı bulaşıyor...

Emin Özdemir, Ankara dönüşlerimde bunu bilir; bin azasında bin sızı duysa, otobüse bindirmeden beni yalnız komaz. Otobüs hareket edip uzun yol karanlıklarına dalınca, “umut” dediğimiz ak kuş aldatmacası, sabaha dek umutsuzluğun yumağını sarar durur...

Karanlık camdaki yüzüm;

umut izi taşımayan donuk bakışların yerleştiği bir düzlük...

Otobüsün içi, vınlıtlı bir duyarsızlık borusu...

Ankara karanlık bir “ışık topu”...

-Duyguların Anakarası-

NE OLDUK

İlhami EROL

Çocuk yaşta gurbet ele düşende,
El kahrından ve yokluktan pişende,
Köyüm; çok anım var her bir köşende
Ne yazık ki sana dönemez olduk.

Aşağı Pınar'da asırlık çınar,
Dibinde oturan hep onu anar,
Buz gibi suyundan içenler kanar,
Havayı ve suyu anamaz olduk.

Kınalı kekliği avlayamadım,
Pornek'teki dutu sallayamadım,
Cenazeme bile ağlayamadım,
Gülenleri bile kınamaz olduk.

Ne namaz ne niyaz, olduk beynamaz,
Nasılsa gurbette kimse kınamaz,
Çelik tencerede hedik kaynamaz,
Cevizi bademi kıramaz olduk.

İlgıt ılgıt yaz yelleri esende,
Bahar çiçek açar türlü desende,
Kucak açıp, haydi gelin desen de
Nergizi, nevruzu deremez olduk.

Emine bacım da gider yarpaşa,
Fatlı Dayı yumulmuştur karpuşa,
Küzne'den suyu iç ne gerek buşa,
Dolap suları ile kanamaz olduk.

Anam oturmuştur duvar dibine,
İnsan bu havada girmez evine,
Karlı pekmez yiyemedik bu sene
İlkbaharı bile göremez olduk.

Sırtındadır toru gider balığa,
Zihni Dayı varmıştır da Aşuluğ'a,
Ne bıraktık babamızdan oğula,
Töremizi bile veremez olduk.

Osman Dayı bastonuna yaslanmış,
Bello bile ben gideli uslanmış,
Bütün sevdiklerim mazide kalmış,
Atanın izini süremez olduk.

Lapa lapa kar yağıyor yazıya,
Hasan Emmi yok ki baksın tazıya,
Yirmi yıldır tavşan değmez azıya,
Ekmeği tiride banamaz olduk.

Deli Küzneliyim, ne desem size,
Vallahi bu gurbet getirdi dize,
Andıkça köyümü yaş gelir göze,
Utandık, dizleri döğemez olduk.

İlhami'yim, hiçim gurbet ellerde,
Bülbüller şakımaz yaban güllerde,
Figanım asılı kaldı tellerde,
Bir uzun havayı diyemez olduk.

BİR AYDINLANMA SAVAŞÇISI ve SANATÇI OLARAK ZAFER GENÇAYDIN

İsmail ATEŞ

“DÖRT RENK

Ne zaman karanlıkta kalsam
Sanki boğulurum
Bir ressam gelir korkusuz
Ellerinde kırmızı sarı
Mavi beyaz
Kurtulurum”
M. Cemil Uğurlu*

Zafer Gençaydın, resimlerinde cesur, dolaysız ve anlatımcı tavrıyla dikkat çeker. Yalnızca düşüncelerindeki açık sözlülüğü ile kalmayıp, resimlerinde, yazılarında, derslerinde, konuşma ve konferanslarındaki düzeyliliği ve çağdaşlığı savunan tutarlılığını her zaman korumuş bir sanatçıdır.

Sanatçı, çocukluk yıllarında annesinin duyarlılığından ve çizim yeteneğinden etkilenir. Fakat, sanat ortamıyla tanışması Akçadağ İlköğretmen Okulu’nda başlar. “Köy Enstitüsü” geleneğinin devamı olan bu okulun eğitim programları içinde sanat ve iş eğitimi derslerinin ayrı bir yeri vardır. Gençaydın bu yıllarda resim öğretmenleri Tayyip Yılmaz ve Selami Gedik dışında, Fransız izlenimcilerine ve Cezanne’a hayranlık duyar. Öğretmen okulunu bitirdikten sonra, henüz 18 yaşındayken üç yıl Adapazarı-Akyazı-Güvençler Köyü’nde öğretmenlik yapar. 27 Mayıs 1960 Askeri müdahalesinin geçici kararı gereğince köy öğretmenlerine muhtarlık görevi de verilmiştir. Gençaydın’ın “sanat tutkusunu” ve kendini geliştirme arzusu, onu 1962’de Gazi Eğitim Enstitüsü Resim-İş Bölümü’ne yönlendirir. Gazi’de Refik Epikman ve Adnan Turani’nin öğrencisi olur. Bu dönem, onun sanatı kavrama ve dünya görüşünün biçimlendiği yıllardır.¹ Turani’nin sanatçı tavrı ve eğitimci kişiliğinden çoğu atölye arkadaşı gibi o da etkilenir. Halil Akdeniz, Bilal Erdoğan, Adem Genç, Mehmet Güler, Bekir Sami Çimen gibi günümüz Türk resminin tanınmış simaları atölye arkadaşlarıdır. Gazi Eğitim Enstitüsü Resim-İş Bölümü en verimli ve parlak dönemlerinden birini yaşamaktadır.

Mezuniyetten sonra, Gençaydın 1965-68 yılları arasında Diyarbakır Erkek İlköğretmen Okulu’nda resim öğretmenliği yapar. “Diyarbakır’daki kültürel ortam benim için bir üniversite gibiydi”² der sanatçı. Ta-

rihi zenginlikleri ve o zamanki kültürel iklimiyle son derece uygar ilişkiler içinde tartışılıp konuşulan bir ortama sahiptir Diyarbakır. Gençaydın edebiyatla da oldukça ilgilidir. Diyarbakır’da yayınlanan Tarancı dergisine, Ağın dergisine ve zaman zaman da Cumhuriyet gazetesine denemeler ve tartışma yazıları yazar. Kitap sevgisi hummalı bir okumaya dönüşür.

1960’lı yılların ikinci yarısında Türkiye’de “sol yarınları” yeni çıkmış, TÖS’ün (Türkiye Öğretmenler Sendikası) ve gençlik hareketlerinin etkin olduğu yıllardır. Yaşar Kemal, Fakir Baykurt, Orhan Kemal, Mahmut Makal gibi kırsal kesimi ve yoksul insanları anlatan edebiyatçıların popülaritesi yüksektir ve Gençaydın onların yazdıklarına da ilgi duyar; antik Yunan Filozoflarını ve dünya klasiklerini okur; Doğan Avcıoğlu’nun “Yön Dergisi”, “Türk Solu”, “Türk Dili Dergisi” ve “Varlık Dergisi”; gibi yayınları izler. Günlük gazetelerin 25 kuruş olduğu o yıllarda, Gençaydın’ın aylık gazete ve dergi abonman ücreti 125 liradır. Diyarbakır’daki “Karınca Kırtasiye ve Kitabevi” şair, yazar, politikacı ve sanatçıların buluşma yeridir. Diyarbakır’da öğretmenlik yapan, sanat eleştirmeni Kaya Özsezgin, şair Mehmet Kıyat (o yıllarda subay), TİP’in (Türkiye İşçi Partisi) önde gelenlerinden Tarık Ziya Ekinci, CHP’li politikacılardan Metin Cizrelioğlu, Diyarbakır’da etkili simalardır.³ Öğretmen Okulunda şiir ve tiyatro geceleri düzenlenir, genç sanatçıları özendirme amacıyla resim yarışmaları organize edilir. Çevre il ve ilçelerden Diyarbakır’a gelen kırsal kesim çocukları Gençaydın’a göre; öğrenme tutkusuyla dolu yetenekli gençlerdir ve birçoğu üç yıllık eğitim sürecinde büyük aşama kateder. Aradan 40 yıl geçmiş olmasına karşın, Gençaydın, bu öğrencilerin bir kısmıyla bugün hâlâ diyalogunu sürdürmektedir.

Gençaydın'ın Diyarbakır'daki resim çalışmaları, lekeci anlayışa ve zengin renk nüanslarına dayalı toplumsal temalardır. Bu dönem, yoksul insanları konu edinen, zaman zaman soyutlamacı anlayışla birlikte gerçeküstücülüğe kaçan fantastik çalışmalar da yapar sanatçı. 1968 yılında Ankara Hasanoğlu Öğretmen Okulu'na atanır. Resim çalışmalarını aralıksız sürdürür ve 1970 yılında Ankara Devlet Güzel Sanatlar Galerisi'nde ilk kişisel sergisini açar.

1971 yılında Milli Eğitim Bakanlığı'nın açtığı "Yurtdışı Doktora ve İhtisas Öğrenimi Sınavı"nı kazandıktan sonra Berlin Güzel Sanatlar Yüksek Okulu'nda Prof. Jaenisch ve Prof. Ackermann'ın atölyelerinde eğitim görür. Sanatçı o yıllarda Gustav Mahler'in müziğine hayrandır; Brecht, Kafka, Sartre, Camus, Erich Fromm, Nietzsche, Freud ve Adler okur. Sanat Psikolojisi ve Sanat Sosyolojisine ilgi duyar ve atölye derslerinin yanı sıra bu derslere de katılır. 1976'da Berlin (Tegeler Musikladen)de ikinci kişisel sergisini açar. Sınırlı boş zamanlarında Berlin'deki "Türkiye Bilim Teknoloji ve Araştırma Merkezi"nde gönüllü olarak çalışır. 1978'de Türkiye ve Almanya'da yapılan Türk işçi çocuklarına yönelik "eğitim kongresi"ne rapor hazırlar.

Gençaydın'ın Berlin'deki sınıf arkadaşlarının bir kısmı bu gün dünyaca ünlü; Reiner Fetting, Barbara Heinisch, Salome, Wolfgang Isle, Elwira Bach gibi sanatçılardır. Birlikte "Ara Ara" grubunu kurarlar. Grubun isim babası ve faal üyelerinden biridir Gençaydın. Resimlerinde kullandığı parlak renkler ve kaligrafiyi anımsatan çalاک fırça anlayışı ayırt edici özelliğidir. Grup arkadaşları, onun parlak ve şiddetli renk zıtlıklarına dayalı soyutlamalarını: "Akdeniz insanına özgü", sıcak ve coşkulu resimler olarak tanımlarlar.

"Ara Ara" grubu üyelerine göre: sanatçının sürekli arayış içinde olması yaşamsal önem taşır. Sanat görüşleri, yüzlerce yıl tekrarlanarak tüketilen geleneksel biçimlendirmelerin ötesinde ve çağın gereksinimlerine uygun tavır geliştirmek ve yeni olanı keşfetmek yönündedir. Bu sanatçıların çoğu soyut ifadeci veya soyutlamacı bir "resim dili"ni benimserler. Grup üyeleri, Berlin'de periyodik olarak düzenlenen FBK (Freie Berliner Kunstausstellung-Berlin Serbest Sanat Sergisi) etkinliklerine katılırlar. Gençaydın, Alman Sanatçılar Birliği tarafından 1976 ve 1977 yıllarında München'teki "Haus der Kunst" jüri sergilerine önerilir ve her iki sergide de resimleri satılır.

İlk gençlik yıllarında Cezanne'a hayranlık duyan Gençaydın'da soyutlama eğilimi öğrencilik yıllarında belirmeye başlar. Bir ara, nesne ve figür görüntüleri iyice kaybolur resimlerinde. Sonradan, lekeci anlayışa bürünen figürlerin belirginleştiği, renk ve fırçanın müzikalitesini arayan soyutlamalar biçiminde bir eğilim belirir⁴. Sanatçı, Gazi Eğitim Enstitüsü'nde temel eğitim almış, malzeme deneyimi edinmiş, kişisel sergi düzenlemiş, ülkesinde olumlu eleştiriler almış olmasına karşın, Berlin Güzel Sanatlar Yüksek Okulu'ndaki ilk yıllarında bilinçli bir seçimle her şeye sıfırdan başlar. Doğa objesinin oluşum "gizi"ni çözmeyi ve bunu sanat objesine dönüştürmeyi amaçlayan "Temel Sanat Eğitimi" dersine özel önem verir.

Disiplinli bir araştırmayla başlayan obje ve figür çalışmaları giderek yine soyutlamaya yönelir. Başlangıçtan beri birbirine yakın; genellikle kroması azalmış koyu renk tonlarının yerini, yavaş yavaş zıt renkler ve dışavurumcu özellikli öğeler almaya başlar. Zıt renkleri kullanmasında ve dışavurumcu öğelerin resimlerine girmesinde, sanatçının o dönem içinde olduğu "psikik yaşantısı" önemli bir etken olur. Anlık heyecanı tuvale aktarırken, çabuk ve çalاک bir fırça anlayışı, doğasına uygun düştüğü için yumurta tempera tekniğini (toz boya ve yumurta karışımı) dener ve bundan haz duyar; yağlıboyanın yanılsatıcı etkisinden ayrı, temperanın çabucak kuruması ve yalın etkisi amacına uygun düşer. Gençaydın, 1970'li yıllardan bu döneme kadarki resimlerini, insan-doğa ve toplumsal olayların dramatiğini dışavurumcu öğelerle yansıtan "psikogram"lar olarak niteler⁵.

Gençaydın'ın resimleri için "dışavurumcu", "yeni dışavurumcu", "soyut", "lirik soyut", "soyutlama" kavramları kullanılır. Fakat onun resmi gerçekte somut ile soyutun biraradalığından oluşur. Somutluk; sanatçının temel ilgi odağı olan, doğa ve insan gerçeğinden kaynaklanır. Genellikle doğadan, nesneden ve insandan yola çıkarak kompozisyonlarını düzenler. Resimlerindeki nesnelere ve figürler kendilerini hemencecik ele vermezler ve bazen hiç tanınmasalar da gerçekleştirirler. Bir nesnenin ya da doğanın fiziki görüntüsünü resmetmek ona anlamsız gelir. Daha çok görüntünün altında yatan gerçektir onu ilgilendiren. Bir başka deyişle nesnelere iç yüzü, gözle görünmeyen yanı ilgilendirir onu. Sanatçı: "Bir ağacın algılayabildiğimiz görüntüsü mü? Dal ve yaprakları mıdır gerçek olan, yoksa onun bitkisel hücre yapısı mı? Bir

ağacın yapısal yaşamının bilinmesi, dış görüntüsünün bilinmesinden daha az mı önemli? Dış görüntüyü böcekler de algılayabilirler. Ama ancak insan düşüncesidir ağacı imgeleştirebilen. Gerçekleri görüntülerinden soyutlamak özü değiştirmek demek değildir. Tersine ayrıntıdan ayıklamak, karmaşadan kurtarmak demektir. Bu nedenle, gerçeği soyut öğelerle yansıtmaya ve özüne inmeye çalışıyorum. Picasso'nun "Ağlayan Kadın"ındaki eleme ya da Goya'nın "Kurşuna Dizilenler"indeki dehşeti, hiçbir fotoğrafın o denli güçlü olarak yansıtabileceğini düşünmüyorum⁶⁶ der.

Gençaydın, 1977'de Berlin Güzel Sanatlar Yüksek Okulu Senatosu tarafından "Meisterschüler" (sanatta uzmanlık derecesi) unvanını alır. 1977-1978 yılları arasında aynı okulun Görsel İletişim Bölümü'nde "Film Yapısının Temelleri-Resim-Ses ilişkileri" seminerlerine katılır. Eş zamanlı olarak, 1976-1978 yılları arasında Schöneberger Volkschhochschule'de "Video Bantları Üzerine Sanat" konulu dersleri izler ve uygulamalar yapar. Böylece, hem "yedinci sanat" hakkında, hem de sonraki yılların sanatında önemli yer tutacak olan "video sanatı" hakkında ilk elden bilgiye ulaşır.

Sanatçı, 1978 yılında Türkiye'ye döner. Bir zamanlar eğitim gördüğü, Gazi Eğitim Enstitüsü Resim-İş Bölümü'ne öğretmen olarak atanmıştır.

Gençaydın'ın ülkesine dönüşü de herkesten farklı olur: Üç büyük dosya dolusu desen ve grafik çalışması ile hepsi bir metrenin üzerinde, bir kısmı 150x200 cm. boyutlarında ellibeş tuval vardır beraberinde. Sanatçının belki de en verimli dönemine ait olan bu dışavurumcu anlatım yüklü, yalın ve anıtsal etkili yapıtların hemen hemen tümü bugün çeşitli müze ve koleksiyonlara dağılmış durumdadır.

1970'li yılların ikinci yarısı Türkiye'nin en karanlık ve çalkantılı dönemlerinden biridir. Bu yıllar, siyaset ve ekonomide istikrarsızlığın, sağ-sol kutuplaşmasının, fanatik milliyetçiliğin, katliam ve iç savaş provalarının yaşandığı (Çorum ve Kahramanmaraş olayları), Ümit Kaptancıoğlu, Bedrettin Cömert ve Abdi İpekçi gibi yurtsever aydınların bir bir öldürülmeye başlandığı yıllardır. Bu ürkütücü atmosfer içerisinde Ankara'daki Gazi Eğitim Enstitüsü Resim-İş Bölümü sıkıntılı ama verimli bir dönem yaşar. Gençaydın'dan başka Almanya'da sanat eğitimini tamamlayıp dönen Halil Akdeniz, Zahit Büyükişleyen, Hüseyin Bilgin, Hayati Misman, Fransa'dan

dönmüş olan Mürşide İçmeli de bölümün kadrosunda yer alırlar. Halil Akdeniz kısa bir süre sonra İzmir'e gider, fakat kadroda Mustafa Ayaz, Hasan Pekmezci, Söbütaç Özer, Metin Yurdanur ve İhsan Çakıcı gibi sanatçı hocalar da bulunmaktadır. ODTÜ hocası Jale Erzen, Azmi Gündoğdu ve Galip Türkdoğan gibi öğrenci üzerinde olumlu etkisi olan hocalar sanat kültürü derslerinin bir kısmını yürütmektedirler. Gençaydın, resmin yanında heykel sanatına da ilgi duyar. 1979 yılında Gazi Eğitim Enstitüsü Müdürlüğü'nün Köy Enstitülerinin kurucusu İsmail Hakkı Tonguç anısına düzenlediği büst yarışmasında Birincilik Ödülü kazanır. Avrupa'dan yeni dönmüş olan Gençaydın ve diğer sanatçı hocaların verimli, coşkulu ve heyecanlı olduğu dönemdir bu yıllar. Gazi Eğitim Resim-İş Bölümü'nde dinamik bir sanat ortamı oluşur ve bu durum öğrencilere de yansır. 1980 Askeri Müdahalesinin getirdiği sıkı yönetim koşullarına rağmen, atölyeler günün geç saatlerine kadar ve tatil günleri (bazen izinsiz olarak) açık tutulur. Bölümde, Türkiye'nin çeşitli yörelerinden gelmiş kozmopolit, çalışkan ve duyarlı bir sanat öğrencisi kitlesi bulunmaktadır. O yıllardaki jüri Devlet Resim ve Heykel Sergileri ve yarışmalı DYO sergilerine bir çok Gazili öğrencinin resim ve heykelleri sergilenmek üzere seçilir, bir kısmı ödül kazanır. Aralarında bu satırların yazarının da bulunduğu 1982 ve 1983 mezunlarının büyük bir kısmı bugün, güzel sanatların farklı alanlarında; sanatçı, öğretim üyesi, öğretmen, grafiker, sanat galericisi, karikatürist ve yayıncı olarak etkinlik göstermektedir. Zafer Gençaydın, Gazi Eğitim Enstitüsü Resim-İş Bölümü'nde bu sanat atmosferinin oluşmasında, kilit rol oynayan pek az isimden biridir. O yıllarda Türkiye'de özellikle Ankara'da istisnalar hariç, çağdaş denemeler yapma eğiliminde olan genç sanatçılara karşı, ya bağnaz bir tutum takınıyor ya da görmemezlikten geliniyordu.

Sanat eleştirisi yapanlar da çoğu kez, kendi anlayışının dışındaki çabaları yabancılıkla damgalayarak araştırma eğiliminde olan genç sanatçıları dışlamayı yeğlerler. Gençaydın, yenilikçi ve araştırmacı eğilimleri destekler, tutucu hoca ve yazarlar hakkında: "Yöresel, ulusal, kendimize özgü sanat reçeteleriyle, bilinçli ya da bilinçsiz, gençleri belli bir çizgiye çekme çabaları, birçok kişiyi folklorik anlamda resim yapmaya kimilerini de "entel-ektüel naifçiliğe" itmekteler⁷ tesbitini yapar, "Bazı bazı minyatür geleneğimizden ve yazı sanatımızdan söz edilir

ve arka çıkılması istenir. Kuşkusuz ki eşsiz sanat değerlerimizdir bunlar. O değerlere, yapıldıkları çağın atmosferinde varılabilmıştır. Çağımızın sorunları ise yeni bir sanat dili ve atmosferi gerektirir⁸der. Sanat eğitimi gören gençleri “kişinin eğilimi ve yönelimi” doğrultusunda, reçete vermeksizin, geliştirmeyi amaç edinir. Sanatçı adayının yoğun konsantrasyon sonucunda, sezgi yoluyla kendine özgü “sanatsal dili”ni bulabileceğini düşünür.

Ankara Resim Heykel Müzesi’ndeki sayılı örnekler dışında, Ankaralı izleyici ilk kez, Zafer Gençaydın’ın sergilerinde bu kadar çok sayıda büyük boyutlu resimle yüzleşir. Onun, resimlerinde kullandığı kontrast ilişkiye dayalı parlak renkler, bir kısım hoca arkadaşı tarafından yadırgansa da yetişmekte olan genç sanatçıları “renge özgürce kullanma” konusunda cesaretlendirir. 1980’li ve 1990’lı yıllarda; Ankara’da resim eğitimi görüp de Gençaydın’ın renk ve fırça kullanımından ve ifadeci tutumundan etkilenmeyen sanatçı sayısı azdır. Gençaydın, “Sanat yapıtının bir işlevi de insanları düşünmeye yöneltmektir” der. Daha da öteye, düşünürsek nesneyi ve kendisini aşmasını, perdenin arkasını görmesini sağlamak, yetkinleştirmek. Estetik olgunlukta asılıp kalmak bir noktada durmak demektir. Estetik olgunluktan başka verecek şeyi olmayan sanat yapıtı seyirciyi uzlaşmaya götürür. Uzlaşma olunca da artık düşünmeye gerek yoktur. Alışveriş bitmiş, durağanlaşmıştır insan. Amacım çağımız insanının ve toplumun psikogramını vermektir. Ezilen, horlanan, öldürülen insanların ve acımasızca yok edilen doğanın dramının ve bu acımasızlık karşısındaki tepkinin resimsel ifadesidir resimlerim⁹ der. 1980’lerin ilk aylarından itibaren Gazi’deki olumlu atmosfer çözülmeye başlar. Kurumun adı Gazi Yüksek Öğretmen Okulu olarak değiştirilir. Ardından YÖK ve yeni üniversite yasasıyla, Gazi Üniversitesi kurularak resim bölümü, Eğitim Fakültesi bünyesine alınır. Sanatçı hocaların bir kısmına dokunulmazken, bir kısmının işine son verilir. (Nihat Kahraman, Metin Yurdanur). Bir kısmının da Ankara Lisesi’ne “depo tayinleri” çıkarılır. Gençaydın da Ankara Atatürk Lisesi’ne tayin edilenler arasındadır. Koşullar gereği, askeri yönetim tarafından başlarına müdür olarak atanmış olan merhum Albay Hüseyin Kızılay’a karşı düşüncelerini korkusuzca söylemiş olmasına ve onunla çelişmesine karşın; üniversiteye bağlandıktan sonraki kadrolaşma sırasında Gençaydın’ın Gazi’den uzaklaştırılmasının nedeni başkadır ve daha sonra anlaşıl-

lacaktır: Gençaydın, katıldığı bir paneldeki konuşmasında “sanat” ile “geleneksel sanat (zenaat)”ın karıştırılmaması gereken iki ayrı olgu olduğunu, geleneksel sanat ile “sanat”ın hiçbir ilgisinin olmadığını, birisinin gelenekle “tekrarla” yaşadığını, diğersinin ise “tekrarla” öldüğünü; mesela, bir Sivas halısını veya Uşak kilimini aynen tekrar etmezseniz yozlaştırırsınız, ama sanatı da tekrar ederseniz yozlaşır¹⁰ demiştir. Sanatçının bu konuşması “Türk sanatını inkâr ediyor” şeklinde yorumlanarak Gazi Eğitim Enstitüsü’nden uzaklaştırma nedeni olur.

1980’li yıllarda, tıp doktoru İhsan Doğramacı YÖK başkanı olarak Türk üniversitelerinin başında bulunmaktadır. Batı kültürünü özümsemiş, bir “aydınlanmacı” olan Doğramacı, kurucusu ve yaşam boyu fahri Rektörü olduğu Hacettepe Üniversitesi’nde bir “Güzel Sanatlar Fakültesi” açılmasını arzu etmektedir. Doğramacı, Avrupa ve Amerika’daki büyük üniversitelerin çoğunda sanat fakülteleri bulunduğunu bilmektedir. Ayrıca, Gazi’deki çözülmeye sonra Ankara’da üniversite düzeyinde sanat eğitimi veren bir kurum da kalmamıştır. 1982 yılında “kuruluş kararı” alınır. Hacettepe Üniversitesi Edebiyat Fakültesi’nde sanat tarihi ve resim dersleri vermekte olan Adnan Turani, kurucu olarak tayin edilir. Turani’nin göreve davet ettiği ilk isimlerden biri Gazi’den uzaklaştırılmış olan Zafer Gençaydın olur. Zafer Gençaydın, Hacettepe Üniversitesi Güzel Sanatlar Fakültesi’nin kuruluşunda ders programlarının dünya sanat fakülteleri ile kıyaslanarak oluşturulmasından tutun da, bir sanat öğrencisinin gereksinim duyduğu “fiziki alanın” metre küp olarak hesaplanmasına kadar birçok konuda, özverili bir biçimde emek verir. Öğretim üyeliğinin yanı sıra 1994 ile 2000 yıllarında iki dönem fakülte dekanlığı yapar. Gençaydın, teknolojinin insanlara ve topluma konfor sağlamakla birlikte çok fazla şeyi götürmesinin yanlış organize edilmesinden kaynaklandığını vurgular.

“Teknoloji ve insan karşıtlığının dengelenmesi sorunu”nu çağımızın en can alıcı sorunlarından birisi olarak görür. Bu bağlamda, teknolojiyi üreten insanın “duyarlık eğitimi”nin önemi anlaşılmaktadır. Sanatçı, her fırsatta sanat eğitiminin sadece sanatçı yetiştirmek için değil, “insanın sanat yoluyla eğitilmesi” için gerekli olduğunu vurgular: “Sanat eğitimi özgürleşme eğitimidir; çünkü sanatın doğması insanın düşüncesine, hayal dünyasına ambargo koymayan, sansür uygulamayan bir özgürlük ister. (Devam edecek)

ESKİ PAĞNİK ve ÇOCUKLUĞUM

Samiye GENÇ

Pağnik'in köylere has o büyüklüğü, meyve, çiçek, hayvan ve insan kokan, sıcak, güzel yaz gecelerinde, tüm torunlar dedem Fehmi Karahan'ın evinin damında sıralanıp oturur, Fırat'ın derinden gelen uğultulu sesi ve insanı rahatlatan serinliğinin eşliğinde büyüklerin sohbetlerini dinlerdik.

O tarihte bizler daha beş altı yaşlarında çocuklardık. 1968-1969 yıllarından bahsediyorum. Elektriğin henüz olmadığı zamanlardı. Küçük hunilerin geniş taraflarının lehimlenerek kapatılmasıyla elde edilen, içine gazyağı konulan çırarlarla aydınlanırdık geceleri.

Yaz tatillerinde köye gideceğimiz zamanları ipe çekerdik. Geceleyin damda büyükler otururken, biz çocuklar sırtüstü yatar, yıldızları seyrederdik. Ne çok yıldız kayardı. Dilek yetiştiremezdik çoğuna... Bugüne kadar gittiğim her yerde o yıldızları aradım. Fakat hiç onlar kadar çoğuna, onlar kadar parlayana ve uzansan tutacakmış gibi yakında olanına rastlamadım. Çocukluğumun yıldızları belki çocukluğumla birlikte eski Pağnik'te kaldı. Belki de birer birer kaydılar boşluğa!..

O güzel gecelerden sonra, hepimiz sabah erkenden kalkar, anneannem Huriye Doğan'ın yayığının etrafına üşüşür, yayığın bitmesini sabırsızlıkla beklerdik. Bu arada anneannemin yayığın içine baktığı masuradan biz de merakla bakar ama pek de bir şey göremezdik. Olsun, yine de bakardık. Yayık bitince, o ayran kokan mis gibi tereyağı ekmeklerimize sürülür ve iştahla yenirdi.

Tabii sonra köydeki arkadaşlarımızla buluşur, onların işlerine yardımcı olur, aynı zamanda da eğlenirdik. Bizim için en büyük iş güdükleri otlamak olurdu. Bazen de koyunları Fırat kenarına götürür, yıkar, bu arada biz de çimerdik. Belki de o zamanlar dünyanın en mutlu çocukları biz olurduk...

Neden olduğunu pek anımsamıyorum ama geceleri kazanlar kurulur, büyük ateşler yakılır, bulgurlar haşlanırdı. Ben en çok közde patlıcan ve biber pişirmelerine sevinirdim. Kaynatılan bulgurları kovalarla damlara taşır büyük bezlerin üzerine sererek kuruturlardı. Hiç sevmesek de kuşları kovalama işi biz çocuklara kalırdı.

Derken, bir yaz köye gittiğimizde İngilizlerin geldiğini ve arkeolojik kazı çalışmalarını yaptıklarını öğrendik. Bu bizim için çok şaşırtıcı bir durumdu. Onları çok me-

rak ederdik ama aynı zamanda çok da çekinirdik. Yakından görünce "Aaa... bunlar da bizim gibi insanmış" dediğimizi hatırlıyorum. Ama asla yanlarına yaklaşamadık!.. En dikkatimizi çeken şey, onların yaptıkları ilkel duş sistemi olmuştu. Sabah hep birlikte kalkar, kazı yaptıkları yere giderlerdi. Onlar gidince, biz de duşlarını incelemeye koyulurduk. Bir ağacın etrafını sanırım sacdan bir paravanla kapatmışlardı. Hemen üstüne plastik biddondan bir su deposu yerleştirmişler ve deponun altına huniden yapılmış bir süzgeç takarak bir duş sistemi oluşturmuşlardı. Her akşam kazıdan sonra duşlarını alıp dinlenirler, geceleri ellerinde fenerlerle tek sıra halinde "ayakyolu"na giderlerdi. Bizim için çok gizemli, merak uyandıran insanlardı. Potirik çıktığı bir gün, tuvaletlerindeki tuvalet kağıdı rüzgârla beraber açılıp, metrelerce göğe doğru uçmuş ve köycek bu görüntüye anlam verememiştik.

Hatta bir gün köyün harman yerinde yangın çıkmış, bütün köy, telaşla çeşmeden harman yerine kadar su kovalarını elden ele geçirerek yangını söndürmeyi başarmışlardı. İngilizlerin de aynı köylüler gibi yangın söndürmeye canla başla iştirak etmeleri beni çok etkilemişti.

Onların en büyük yardımcısı, köyün en dobra, en pervasız, en işi olmayan adamı Bekargil'in Hasan Ağabey'di. Dillerini bilmese de onlarla iyi anlaşır. Öyle ki geçtiğimiz yıllarda kazının sorumlusu Bay Richard, Hasan Ağabey'i ziyarete köye geldi, ikisinin de çok duygulandıklarına şahit olduk.

Birkaç yıl sonra kazı bitti, baraj bitti, o güzelim evler ki mimarileri çok ilginçti, o yemyeşil bahçeler, yalancı cennet gibi güzelim köyümüz, anılarımız, kökümüz, bir yanımız sular altında kaldı. Ben sanki çok güzel bir rüyadan uyandım. Büyüklerin hüngür hüngür ağladıklarını ve yeniden köy kurmak için nasıl çaba sarf ettiklerini gördüm.

Şimdi önünde masmavi Keban Gölü, yemyeşil bağları, bahçeleri ile bugünkü Kaşpınar Köyü, Mehmet Doğan'ın, nam-ı diğer Şöför Emmi'nin (Hacı Dedem) ve kadim dostu Muhtar Hüseyin Selçuk'un (Hüseyin Dayı'mın) eseridir. Onların sayesinde yine çok güzel bir köyümüz var, nur içinde yatsınlar.

MANİLER*

Av. Fikret MEMİŞOĞLU

Mantin çarşaf başında
Kalem oynar kaşında
On altıdan bir eksik
Tamam on beş yaşında

Sarı çitin bendedir
Sarı değil pembedir
Cennetten huri gelse
Gine gönüm sendedir

Mavi fistan asılı
Ortasından kasılı
İkimiz bir mahleli
Nasıl gezek küsülü

Sarmışım solmuşum
Sor ki neden olmuşum
Bir vefasız yâr için
Gel gör beni n'olmuşum

Mavi kordelem ensiz
Nasıl gezersin bensiz
Ayak kaldır tezce gel
Kız duramim ben sensiz

Seherden gittim bağa
Elim değdi yaprağa
Dünyada ne gün gördüm
Nasıl girem toprağa

Memeler gül memeler
Daraldı bol geymeler
Uç vermiş baş kaldırmış
Kavuşmuyor düğmeler

Seherden uyanayım
Edasına yanayım
Buna dağlar dayanmaz
Ben nasıl dayanayım

Memelerin mışamış
Ucları yumuşamış
Ele güne kapalı
Kim sevmiş kim okşamış

Su üstünde kelekler
Yeşil giymiş melekler
Niye ben esirmiyim
Kabul olmaz dilekler

Memelerin hoşadır
Biri bin kuruşadır
Verme cahal eline
Öfeler yumuşadır

Tabakta darı gördüm
Düşümde yârı gördüm
Keşke görmez olaydım
Benzini sarı gördüm

Menekşeyim tüterim
Yıldan yıla biterim
Bir günün uğru için
Boynum eğri tutarım

Yaralarım oyuldu
Göz göz oldu soyuldu
Benim derdim az mıydı
Bu da üste koyuldu

Saçımı üç böldüler
Bölük bölük ördüler
Yazık bu genç ömrüme
Bir soysuza verdiler

Yârın kolunda şeve
Kimdir yârımı seve
Acep o gün olur mu
Alam götürüm eve

* Harput Halk Bilgileri, Elazığ Kültür Derneği Yayınları No: 2, Elazığ 1995, Sh: 115-116

BİR MEHMET KABASAKAL VARDI...

Hüseyin KABASAKAL

(Geçen sayıdan devam)

3. Tayınların Büyümesi:

22 Şubat 1927’de tayınlar altı fişek ağırlığında arttı. Bir derece olsun yeterli oldu. Parasızlık sürmekte... Bir paket tütün dört kuruş. Tütünsüzlük yüzünden diş etlerim şişti. Sabır ve para beklentisindedeyiz:

“Ayağımda yoktur çorap giyeyim,
Ben bilmem ki kimlere ne diyeyim.
Bizim kader bozuk imiş bilesin,
Bunu yazdım dinleyerek gülesin.”

28 Ocak 1927’de Ağın’a bir telgraf çektim, bir de mektup gönderdim. 2 Şubat 1927 gününden başlayarak vücutlar sevkياتın etkilerini duymaya başladı. Bacaklar ve gövdede kavlamalar olmuştu.

4. Askerin Şanı:

Kerur’a sürekli kar yağıyor ve ortalığı beyazlatıyor. Kerur bucak merkezi olmakla birlikte, bu boş aldatmacadır. Buralarda eğitim ve öğretim bilinmez. Neredeyse, vahşiler gibi kulübelerde yaşırlar.

Tabur, bu duruma karşı, yararlı işler yapmaktaydı. Okul yapmak, kulübeleri onarmak, yollara kaldırım döşemek, birçok yenilik güneşiyle köylüleri aydınlatmak, askerin moral düzeyini yükseltmek çarelerini aramaktaydı.

Hastalık, salgın durumdaydı. Bu hastalık günde bir, iki kişiyi mezara götürüyordu. Bu durumu önlemeye çare yoktu, çünkü doktor yoktu. Nice yiğitler bu yüzden öldü, kayıplar verildi.

“Nice yiğitler toprağa düştü,
Çok ocakların ateşi söndü.
Giden yiğitlere ağlamak boştu,
Bugün bizim için kötü bir gündü.”

27 Şubat 1927 günü bir hemşeriyi, Hastekli Ahmet’i mezarlığa gönderdik. Cihan ağladı. O kadar ki gökteki yıldızlar bile garibin aniden topraklara ka-

rışmasını uygun görmüyorlardı.

7 Nisan 1927, kar yağıyor, hâlâ soğuklar sürüp gidiyor.

5. Kerur Hakkında Bilgiler:

“Kerur’un önü dere
Baka baka geldim nere?
Hiçbir şey kalmadı serde
Acep memleketim nerde?”

Koğuşun önü bayır
Yanıyorum cayır cayır.”

Çölemerik’ten (Hakkâri) Kerur’a kadar bölge yerlileri genellikle “cacık” dedikleri ottan yapılmış peynir yiyorlar. Bunu ağza almak olanaksızdır. Ancak, bu otun çok yararlı olduğu söylenir. Yiyen kimseleri yılan sokmazmış (!). Buğday, bulgur bilmezler. Yedikleri darıdır.

Kimi zaman eğitim yapıyoruz. Atış yapıyoruz. Bu yıl ramazanda orucun tamamını tuttum (31 adet). Kuran’ı bitirdim. Bölükte teravih kıldırıldım. Tanrı yinelenmesini nasip eylesin.

20 Nisan 1927 günü Ağın’a mektup gönderdim. Sınır komisyonu toplandı. Halk, bağlarını budamaya başladı. Halbuki, bağlar karlı durumda. Soğuğun etkisi yok. Burada, altı kaşık ayrı bir kuruşa satıyorlar. Erler, şaşkınlıkla içiyorlar.

23 Nisan 1927’de ambara casus kılıklı bir adam gelmişti. Sabaha kadar dışarıya çıkarılmadık. Bu gün Cumhuriyet Bayramını kutladık. Tören olağanüstü oldu.

24 Nisan 1927’de karavanalara ot karıştırılmaya başlandı. Tayınler büyüdü. Ancak unlar elenmediğinden ekmek yemek zor. Çünkü kimi zararlı hayvanların çıkması nedeniyle mideler kabul etmeye başladı. Bağdat hurması çok bol. Mezar otundan (zambak) şöyle yararlanılıyor: Yapraklar doğranarak bir tencere kaynamış suya atılıyor. Ayrıca kepeği alınmış darı unu da karıştırılarak pişiriliyor ve yiyorlar.

1 Mayıs 1927’de manga ile muharebe atışı yaptık. Aniden şiddetli dolu yağmaya başladı. Bu nedenle ekinler, meyveler harap oldu.

15 Mayıs 1927’de dut ağaçlarının yaprakları sıçan kuyruğu durumundaydı. Karlı dağlar arasında ağaçlar yeşermeye, çimenler görülmeye başladı. Yerliler 25 Mayıs 1927’den başlayarak kazma ile bağlarını kazmayı sürdürüyorlar.

Burada taze soğan bilinmiyor. 10 Haziran 1927’de dutlar ağarmaya başladı. Hava, geceleri soğuk, gündüzleri sıcak oluyor. Bu bölgelerde akrep çok bulunuyor. Bir tanesi 25 dirhemdir (32 gr.). Pire ve sinek korkunç derecede boldur.

Bugün Ağın’a üç mektup gönderdim. Elcezire denilen Güney Anadolu bölgesinde yoğurt şöyle yapılıyor:

Önce süt hafifçe ısıtılıyor. Üç kilo sütün içine, üç kilo da yoğurt katıldıktan sonra kabın etrafı besleniyor. Bulamaç gibi bir yoğurt ortaya çıkıyor. Bu, yoğurttan çok kesilmiş ayrına benziyor. Ne var ki, bunu askere yoğurt diye satıyorlar. (Ağın’a iki, İstanbul’a bir mektup gönderdim)

Kürtlerin, sabahleyin kalkar kalkmaz yüzlerini yıkama adetleri yoktu. Ellerine aldıkları ekmeği tencerenin başında yiyor, karınlarını doyuruyorlardı. Bunlar, sofrada ailece yemek yemeği bilmiyorlar; teker teker yiyorlardı.

Tarım bakımında, bir varlıkları yoktu. Çitlik dedikleri otları haşlayıp kurutuyorlar. Kürt evlerinin kapıları çok alçaktır. Her girip çıktıkça başlarımızı çarpmaktan koruyamıyoruz.

6. Yaşamda Görülen Değişmeler:

10 Haziran 1927, günler uzun. Akşam olmuyor. Bir gün bir yıla bedel. Askerin moralini bozucu sorunlar var.

8 Haziran’dan beri pirinç-makarna yemekleri çıkmaya başladı. Tayınlar büyüdü. Her ne kadar görevim rahatsa da, bu tekdüze yaşam usanç vermeye başladı. Tanrı hayırlısını versin.

Arada dolaşan duyultulara göre, askerlik bir yıla iniyormuş. Buna inanmasak da birbirimizi avutmada yararlı oluyor. Bu, her zaman her kur’ada ortaya atılır ve hiçbir zaman da gerçekleşmez.

16 Haziran 1927’de bölüklere dağıtıldık. Bu

arada birçok hemşerilerimizden ayrı kaldık. 18 Haziran’da başlayan yağmur, altı gün sonra kara çevirdi. Güya dut zamanındaydık. Yine de bir kez yiyebildik. Zaten 22 Haziran’da dutlar savdı.

20 Haziran 1927’de beslenmeyi devraldık. İşlerimiz biraz sıkılaştı. Ertesi günü yiyecekler bitti. Yine arpa ekmeği yemeğe başladık.

Buğdaylar henüz yeşil, arpalar sararmaya başladı. Yiyecek hiçbir meyve yoktur. Havalar sürekli serin geçiyor. Suları çok benzersiz güzel. Böyle güzel suyu hiçbir yerde göremedim. İki yudumda dişler sızlıyor.

Üç ay içinde hiçbir mektup alamadım. Yalnız değersiz eşya ihbarnamesi aldım. Paketin içinden mektup çıkması beklentisindeyim.

25 Haziran 1927, taburun yiyecek ambarı bize devredildi. Yönetim bize geçince işler zorlaştı. Ancak her şey bollaştı. Yeterli yiyecek çıkıyor. Erlerin beslenmesi üst düzeye ulaştı. Bölük emiri olduğum için silah ve cephanemi de aldılar. Elimde silah ve beylik eşya kalmadı.

7. Hasat zamanı:

1 Temmuz 1927’de buğdaylar biçilmeye başladı. Bu işleri bitirip Zazan dedikleri yaylaya gittiler. Kerur’da bir Kürt kaldı.

12 Temmuz 1927’de buğdaylar biçilerek yerine darı ekmeye başladılar. Harman olarak damları kullanıyorlar. Düğen bilmiyor, öküzleri gezdirmek suretiyle harman yapıyorlar. Harman makinesi yoktur. Bu işi yaba ile sağlıyorlar. Bugünlerde hıyar çıktı, iki tanesi iki kuruştur. Bugünlerde askerlik bir yıl diye kendimizi avutuyoruz.

Tarlalar ağustosa kadar biçildi; yeniden sürülerek darı ekildi. Pancar boldur, çıkarıp yemeğe başladılar. Buranın kadınları hastalanıp yattıklarında türkü çağırarak sabahı yaparlar.

*“Burada çoktur üzüm,
Söyleyecek vardır sözüm.
Çölemerik’te yoktur gözüm
Hatırladıkça yurdu, sizler gönlüm.*

*Çölemerik elleri dağdan geçilmez
Soğuktur suları asla içilmez*

*Derya gibi suları asla geçilmez
Yolları dar dağları kar geçilmez.*

*Sabahın seheri dokunur bize
Her postada selam yazarız size
Hiçbir yerden acıma gelmez bize
İnşallah sizinle kavuşacağız güze.*

*Çölemerik elleri oldu yurdumuz
Yüz iken bine çıktı derdimiz
Gözükmez yol oldu bizim ardımız
Üçe erişecek bizim martımız.*

*Kerur dedikleri yüz bir hanedir
Buranın evleri birer tumarhanedir*

*Köyün önu düz yazılar
Bize imdat edin ey gaziler
Görenin yüreği sızlar
Acep neler çekti asker kuzular.”*

1 Ağustos 1927, havalar kah serin, kah sıcak geçiyor. Buralarda cici (Ağustos böceği) yoktur. Yalnız ishak kuşları geldi, ancak güzel seslerini, ezgilerini işitemedik. Üzüm çok. Erler battaniyeler dolusu üzüm getiriyorlar. (Ağın'a, İstanbul'a mektup yazdım)

Çevremizde yükselen görkemli dağlar yeşile boyandı. Kış görüntüleri kayboldu. Her yerde bahar güzellikleri var.

(Anıların yazılmış olduğu defterin bu kesiminde eksikliğini belirttiğimiz yaprakların öbür tarafları da kaybolduğundan, 1928 yılı Nisan'dan başlayarak yazımızı sürdürüyoruz.)

C. 1928 YILI ANILARI

1. 23 Nisan Cumhuriyet Bayramı:

Bugün Cumhuriyet Bayramı'mızı kutladık. Hava açık ve berrak. Kürtler çift sürmeye başlamışlardır. Kar, sadece köyün içinden kalkmıştır. Yeşillik yoktur.

3 Nisan 1928 günü bölgemize 3 saatlik (15 km.) uzaklıktaki bir köye, İngilizler hesabına, Nasturiler saldırdılar. Bunun gerekli nedeni anlaşılamadı.

Ağaçlar, 10 Nisan'da çiçek açmaya başlamıştır.

Geçen yıla oranla bu yıl daha erken gelişme görülmekte. Geçen yıl, mayıs içerisinde yapraklanan dutlar, bu yıl 20 Nisan 1928'de açmıştır.

Cumhuriyet Bayramı bu yıl daha sönük geçti. Askerin moralini artıracak bir konuşma bile yapılmamıştır.

Bu sıra, süt, yoğurt çok bol. Her gün yiyoruz, içiyoruz.

27 Nisan 1928'de 3'ncü bölük Gılamon denilen yere gitti. Ancak ben gitmedim. Ambar olduğu gibi Kerur'dadır. Acemi erler gelmemiştir. Bu nedenle ambarın günlük eşyasını gelecek erlere ayırıp gönderceğim. Şimdilik bol bol geziyorum. Hiçbir görevle yükümlü değilim.

2. Kurban Bayramı:

29 Nisan 1928'de Kurban Bayramı hazırlıklarına başlandı. Kürtler de hazırlanıyor. Onların küçük bir örgütleri de var. Kürtlerin cacıklı peynir basma zamanıdır. (Cacık: Güzel kokulu ve tatlı bir ot)

Gece yarısı yağın dolu, büyük yıkıntı ve zarar yapmıştır. Barzan denilen yer ile çadırlar arasında geniş bir dere vardır. 3'ncü bölük doluya bu dereye tutulmuştur. Bin güçlkle korunmaya çalışan bölük, bir mağara veya bir saçak bulunmadığından büyük zorluk karşısında kalmıştır. Soğuktan bir er donarak ölmüştür. Sabahleyin hareket edecek olan erler, o gün dinlenmiş ve ölen er elbisesiyle oraya gömülmüştür.

Yollar tümüyle sarp ve taşlıdır. Sular, çaylar kabarmış ve köprüsüzdür. Sulardan geçmek zor ve sıkıncalıdır. Üç, dört Kemaliyeli erin yüzerek yaptığı yardımlarla çaylardan zorlukla geçiliyor. O kadar ki, bir kez silah ve cephanesiyle akıntıya kapılan bir er, boğulurken zorlukla kurtarılıyor. Ancak suya kapılan öbür er boğulmuş; sadece tüfeği kurtarılmıştır.

Gılamon denilen yer, çevresi kızıl renkli dağlarla çevrili, sıcağı ve sivri sineğiyle tanınmış bir bölgedir. Dutu bol, suyu tuzludur. Kerur'a dört günlük uzaklıktadır.

(Not: Amcamın askerlikle ilgili anıları burada defterin son sayfasında bitmiştir. Terhisine kadar olan anılarını belki yazmışsa da kaybolmuştur)

(Devam edecek)

30 AĞUSTOS ZAFER BAYRAMI

Dr. Galip UZUNCA

Bin dokuz yüz yirmi iki yılı seferinde
Yirmi altı Ağustos Kurtuluş Zaferi'nde
Kocatepe'den emir verdi Gazi cenk için
Hücum başladı saat beş otuzda Grek için.

Hürriyet aslanları şahlanıp kükredikçe
Allah Allah sesleri göklerde gürledikçe
Otuz Ağustos bin dokuz yüz yirmi iki'de
Düşman telef olmuştu Dumlupınar önünde.

Hani o siperlere bir yılda girilmezdi
Haşmetli orduları Türkler'e yenilmezdi
Böyledir bu milletin ilâhi metaneti
Böyledir Mehmetçik'in sarsılmaz cesareti.

Mega müstevlilerden kurtulunca bu vatan
Devrimlerle başladı her yerde hoş bir irfan
Çünkü başımızda o Mustafa Kemal vardı
Mağlubiyet bilmeyen eşsiz bir önder vardı.

O Mustafa Kemal ki bir zafer dahisiydi
Müstevlilere karşı istiklâl hamisiydi
Analım Atatürk'ü şükranla bir kez daha
Hürriyet timsalidir o unutulmaz deha.

Analım şehit olan nice nevcivanları
Kadın-erkek savaştan pür pervasız canları
O mübarek ruhları şad olsun dilşad olsun
Kutsal aşçıyanları nur âlâ nurla dolsun

ve

Otuz Ağustos Zafer Bayramı kutlu olsun.

BEN ÖLDÜM

Hayri GENÇOSMAN

Sevgili öğretmenim Nuri Onat'a

Keçilerin en keçisi bizim kolik keçidir. Sütü boldur ya, inadı da ondan aşağı değildir. Akşam ağılda ben keçileri tek tek tutuyorum, anam da sağıyor. Bu kolik yüzünden -kolik boynuzsuz demektir- her gün bir papara yiyeceğim. Üstelik bugün kafam karmakarışık. Çünkü komşularımızdan Topik Ahmet Dayı öldü. Akşamüstü kalabalıkla birlikte ben de gittim mezarlığa. İlk defa ölü gömülmesini gördüm. İki kişi, beyaz bir torbaya konulmuş Topik Dayı'yı tabuttan alıp derin bir çukura indirdiler. Üzerini mertek denilen kalın tahtalarla sıkıca bezedikten sonra, çukuru toprakla doldurdular. Zavallı Topik Dayı kaldı orada.

Şimdi hem bu korkunç olayı düşünüyorum, hem de kolik keçiyi tutuyorum, anam sağıyor. Hayvanın boynunu bacaklarımın arasına kısırmışım. Sırtından arkaya doğru eğilerek iki arka bacağını da ellerimle kısıkrak etmişim. Ama kafamın karışıklığından mı faydalandı nedir, bir bacağını elimden kurtarıp, süt dolu tasın ortasına dalıverdi. Şimdi gene azarın bini bir paraya! Neyse ki tam bu sırada ağılın kapısında bizim Hatun Bibi görüldü. Onun yanında anam beni azarlayamaz. Hatun Bibi:

- Gidejek miyük Zeynap, dedi.

Anam:

- Giderük bibi, iki lohma bir şey yeek de...

- Gej galmayağ eleyse, hep gedirük ki başla-mış.

- Galmazuh galmazuh. Nedek bibi, işdür görülejeg işda.

Hatun Bibi gittikten sonra anama soruyorum:

- Nere gidejeksiz ana?

- Guran diğnemeye.

- Zaten anlamışım.

Keçilerin sağımı bittikten sonra anam geçip sofrayı hazırladı. Minderlerin üstüne bağdaş kurarak alçacık masamızda yemeklerimizi yedik. Sonra anamla birlikte, Hatun Bibiyi de evinden

olarak Hacı Hafız amcalara gittik. Okuma kitabım koltuğumda, güya ders çalışacağım.

Bugün Kur'an uzun sürmedi. Hafız amca, her zamanki gibi "sadakallahül aziiim" dedikten sonra vaaza başladı. Herkes Topik Dayı'nın ölümünden dolayı üzüntü içinde olduğundan, hep bu konu üzerine konuşuyordu.

Hafız amcanın vaazı epeyce uzun. Söyledikleri özet olarak şu: Ölüp de mezara girdikten az sonra, uykudan uyanır gibi uyanırmışız. Kendimizi evimizde, yatağımızda sanırmışız. Yani öldüğümüzü bilmezmişiz. Bu sırada zebani denilen cehennem bekçileri dikilirlermiş başımıza. Ama başlangıçta bize görünmezlermiş. Sevdiğimiz kimselerin sözgelişi anamızın, babamızın, arkadaşlarımızın, ya da kocamızın, karımızın sesleriyle bizi çağırmaya başlarlarmış. Biz hemen sıçrayıp kalkmaya davranırmışız ama, kafamız üzerimize dizilmiş olan merteklere çarpınca birden öldüğümüzü anlar, sonsuz bir korkuyla gene sırt üstü serelenirmişiz yere. Zebaniler, tanıdığımız seslerle daha bir süre çağırırlarmış. Biz ise hem korkumuzdan, hem de günahlarımızın ağırlığından hiç yerimizden kıpırdayamazmışız. Zebaniler bunu anlayınca kolumuzdan tutup çekiverirlermiş birden. Sonra da başlarlarmış pataküt dövmeye...

Ben bunları dinledikçe bir yandan Topik Dayı'yı, bir yandan da hatırlayabildiğim kendi günahlarımı düşünüyorum. Bir defasında Lollarlı Sırık Zülküf'le, Ali Ağanın Suyu'nda kavun çalmıştık. Bir defa da... ahh! Keşke yapmasaydım bunları! Zavallı Topik Dayı... günahı çok muydu acaba!..

Hafız amcanın vaazı bitince kadınlar ayaklandı. Biz de kalktık, fenerlerimizi yakıp yola çıktık.

Yolda anama soruyorum:

- Ana ecep şimdi Topik Dayı ne yapır?

- Mezerinde yatir, ne yapacah!..
- Zebani emiler götürmüşlerdür vallaha.
- Allah bülür, biz bülmezük.

Ben biraz da asıl sormak istediğim şeylere giriş olsun diye diyorum ki:

- Ana, şimdi Topik Dayı'nın mezeri gapgarannuhdur devül mi?

Anam öfkeyle:

- Bülmem! diyor.

Azıcık arkada kalan Hatun Bibi anama çıkışıyor:

- Gız n'olur; güzel cuğap versene çağaya!

- Aman bibi!

Ben gene bir konuşma yolu bulma umuduyla mırıldanıyorum:

- Oyanince –uyanınca- başını part diye tahtalara urur. Nasıl gorhar devül mi? O gerannuhda bir de başı yarılırsa! Ana Topik Dayı'nın günahi çok midür ecep?

Hatun Bibi, anama:

- Zeynap, bu oglani daha gurana götürme, diyor.

Eve geliyoruz. Az sonra yer yatağıma uzanıyorum. Kafamda Topik Dayı, mezar, zebaniler, günahlarım?..

Birden anamın sesiyle sıçradım:

- Ula Mehemmet!..

“Küüüt” kafamı bir tahtaya vurdum. Sanki alnım içeri geçti. Hemen elimi alnıma götürdüm ama, sızısı, ta içerden, beynimden geliyor. “Burası neredir, ben neredeyim!” İki elim birden başımı vurduğum yere uzandı:

- Uyyy, ben ölmüşim!..

Üzerimde boydanboya Topik Dayı'nınki gibi tahtalar dizili. Sesim de nasıl boğuk çıktı, nasıl korkunç... “Ölmüşüm, ölmüşüm!..” Kafam keçeleşti, sızı mızı duyduğum yok artık. Bıraktım kendimi sırtüstü ellerim yanıma düştü. “Vayy, demek öldüm ben!” Zaten kapalı olan gözlerimi daha da sıktım. Anamın hırçın sesi gene çınladı:

- Ula Mehemmet, ula şeytan suratlı!..

Hafız amcanın yapışkan gözlü, kırpık sakallı, kayıp dudaklı çehresi geldi gözlerimin önüne.

Sesi uğul uğul uğuldadı kulaklarımda. “Zebaniler anazın, babazın ağziyinen çağırurlar sizi, onların suretinde görünürler.”

Korka korka bir daha yokladım üzerimdeki tahtaları. Tamam, mezardayım işte. Üzerimdeki tahtalar tıpkı Topik Dayı'nın üzerinde dizilen tahtalar gibi. Şimdi evde anamla babam nasıl ağlaşıyorlardır kimbilir! Topik Dayı'nın karısıyla kızları gibi. Evimiz, mahallemiz, öğretmenlerim bir bir geçiyor gözlerimin önünden. Sırık Zülküf, sipsivri kafası, toprak rengi suratıyla dikiliyor karşıma. Ne üzülüyor, ne gülüyor, ne kıpırdıyor, put gibi donmuş kalmış, beni gözlüyor. İlk görüşümde gerçekten Zülküf sandım onu. Az kalsın, “ula Zülküf!” diye bağıryordum ki, böyle taş gibi, buz gibi duruşuyla bana hemen Hafız amcanın sözlerini hatırlattı. “Sevdüklerinizin, arhadaşlarınızın sesiynen çağırurlar sizi, onların suretinde görünürler! Bu Zülküf mülküf değil, düpedüz zebani işte. Bana günahlarımı hatırlatmak için öyle görünüyor. Vay Zülküf vay! Günahlarımın birini onunla işlemişim. İkincisini de... ah o beni bir daha, bir daha öldürüyor, hiç de unutamıyorum. Bir hırsız kedimiz vardı, adı Tekir. Bir gün anam kasaptan getirdiği eti, serin yerde dursun diye, bahçedeki büyük sepetin altına koymuş. Ama bizim tekir hiç et kokusu alır da durur mu! Gitmiş sepetin altına lağım açıp eti kaçırmış. Bu kedinin daha başka çok suçları vardı. Bu da üzerine eklenince iyce tepem attı. Öyle de bir kedi ki hiç yakalanmaz, insana yaklaşmaz. Zaten pek eve barka girdiği de yoktu. Ama birkaç gün sonra bir punduna getirip yakaladım bunu. Önceden bir çamaşır ipini kement gibi ilmekleyip dıvara asmıştım. Hemen ipi dıvardan aldım, ilmeğini boynuna geçirdim. Bu başladı debelenmeye. Debelendikce de ip boynunu sıktı. Bahçeye geçirip, kara eriğin dalına astım. Çırpına çırpına öldü. Ben hırsız kediden kurtulduk diye sevinirken, haberi olunca, anam beni çok azarladı gene. “Seni cehenneme atarlar” dedi durdu. O zaman pek kulağıma girmemişti bu sözler... Halbuki doğru söylemiş anam. İşte dediği çıktı. Şimdi cehenne-

me atacaklar beni. Ah! Yapmaz olsaydım, elim ayağım tutulsaydı da yapmaz olsaydım.

Bu olay zihnimden şimşek gibi geçerken, karşımda Zülküf şeklinde duran zebani kayboldu. Onun yerine kedinin erik dalındaki asılı şekli geldi. Evet, evet bana günahlarımı gösteriyorlar ki inkâr edemiyeyim. Bunları bir bir söylemişti Hafız amca. Ah ben! Ah neler yaptım ben, yapmaz olsaydım. Zavallı kedi çırpınıp duruyor işte karşımda.

Kafam kazan gibi, davul gibi, keçe gibi. İşte kaskatı kesildim, soluk alamıyorum. “Aman ana-cığım, ben şimdi n’olacağım!” İçim doluyor ama korkumdan ağlayamıyorum.

Birden mezarımda bir karışma oldu. Biri kolumdan tutup hızla çekti beni. Nasıl kilometrelerce uzaklara fırladım bir anda. Gözlerimi daha çok sıktım. Suratıma “şaaak” diye bir şamar indi. İşte dövme de başladılar.

- Vallahi Sırık Zülküf götürdü beni, vallaha...

- Gahsene ula gahsene, niye bele edirsin?

Anamın ellerine benzediğini sandığım iki el kafamı tuttu, zangır zangır sallıyor:

- Mehemmet, ula Mehemmet!..

Nasılsa gözlerim azıcık aralandı. Karşımda anam, odamız, eşyalarımız...

- Ana ben öldüm mi?

- Neeee!..

Anam suratıma bir şamar daha indirdi. Gözlerim aygın baygın sağa sola bakıyorum. Evet, bizim evimiz burası ama...

Anam şaşkın, korkulu, yumşak:

- N’oldi sana Mehemmet?

Anamın yumuşamasıyla birden tazelandım, arındım, yıkandım. Sanki bütün korkularım bir anda uçuverdi. Sıçrayıp dikildim. Sonra dönüp anamın beni çekip çıkardığı yere baktım. Meğer ben, gece uykuda, yatağımın yanındaki tahta ke-revetin altına yuvarlanmışım.

Hiçbir şey söylemeden odadan çıktım.

GEÇTİ ÖMRÜM

Zeki İKİNCİ

Geçti ömrümün güzel günleri

Açmıyor sinemin gonca gülleri

Kırıldı sazımın nağme telleri

O geçen günleri ararım dostlar

Saçlarım ağardı tarumar oldu

Gözlerim görmüyor sanki kör oldu

Aklım karmakarış bana ne oldu

O giden günleri ararım dostlar

Şahin idim yükseklerden uçardım

Ceylan gibi susuz çölden geçerdim

Derya deniz demez vurur geçerdim

Şimdik düz yollarda gidemem dostlar

Şiirlerde ismin güzel, güzelim

Kuruyor ağacım döker gazelim

Yaş altmış beş bazı şeyler sezerim

İstemem gurbette kalsın mezarım

Bir gün bu dünyadan gittiğim zaman

Söyleyin dostlarıma toplayın heman

Helvam pişirilip yendiği zaman

Arkamdan dua eyleyin dostlar

İstanbul / Mart-1995

ÇOCUĞUN VARSA DİRDİN Mİ VAR?..

Dr. Erdal ATABEK

Geleneğe göre 'çocuğu olmak', hem aile birliđinin amacıdır, hem de soyu sürdüren yeni filizin mutluluđudur. Onun için de bütün evliliklerin sonrasında 'çocuk beklentisi', ailenin ortak merakı olur. Ailenin toprak ve hayvan mülkiyetini sürdüren 'erkek çocuk' gereksinmesi, tarım toplumlarının üretim ilişkilerinden kaynaklanıyordu. Endüstriye yönelişin üç yüz yılı da kadının emeğinden pay alışına, bağımsızlık kazanışına, kendi özel mülkiyetine sahip oluşuna tanık oldu. Ailesinin yalnız, çocuk doğurmasını, onları bakıp büyütmesini beklediđi kadın da artık toplumsal üretimin de kişisel mülkiyetin de ortağı oldu. Şimdi erkek çocuktan da kız çocuğundan da beklenenler deđişmektedir. Ailenin çocuklarla ilgili sorumluluđu da sadece onların evlendirilmeleriyle sınırlı kalmamaktadır, çok önceden başlamaktadır.

Bugün 'çocukların eğitimi', ailelerin erken sorumluluklarından birini oluşturmaktadır. 'Çocuğın iyi bir eğitim alması', bu konuda bilinçlenen daha çok ailenin çok önemli sorunu olmaktadır. 'İyi bir eğitim dendiđi zaman anlaşılan da 'İngilizce eğitim veren okullar ya da kolejlerde okumak' olduğu için aileler de 'çocuğın bu okullara giriş sınavlarına hazırlanması' hedefine odaklanmaktadır. Başka bir seçeneğin bulunmaması da bu hedefin giderek bir 'eğitim endüstrisi'ne dönüşmesine yol açmaktadır.

Ailelerin ikinci bir erken sorumluluđu da 'çocuğın ev dışındaki hayatı' ile ilgili

olarak artmaktadır. Buluğ çağına yaklaşan çocuk-gencin ev dışında ne yaptıđı, nerele-re gittiđi, kiminle arkadaş olduğu, oralarda nelerle uğraştıđı, özellikle büyük kentlerde ailelerin korkulu rüyası olmaktadır.

Liselerdeki şiddet olayları, uyuşturucu maddelerin gizlice kullanımıyla ilgili dehşet verici örnekler, politik ilginin gizli bir örgütte yönelmesi olasılığı gibi pek çok neden, ailelerin uykusunu kaçırmakta, ne yapacaklarını bilememenin huzursuzluđunu yaşatmaktadır.

Buradaki en önemli sorun, geleneksel toplumun rol belirleyici kuralları etkisini kaybederken modern bir toplumun rollerinin aileler açısından bilinmemesi, benimsememesi, çocuk açısından da çelişkiler içine girilmesidir. Geleneksel toplumun 'baba' rolü de, 'anne' rolü de, 'erkek çocuk' ya da 'kız çocuk' rolleri de belirgindi; kuralları belliydi, bu kurallar toplumsal onay görmekteydi. Kişinin birey olarak sorumluluđu deđil, herkesin 'aile sorumluluđu' önemliydi. Bu sosyal yapının da yanlıřları elbette vardı, baskıcı kimliđi deđişmeliydi, bireyi geliřtirmeyen etkileri aşılmalıydı. Ama bu deđişim, sindirilmesine zaman bırakmayan bir hızda olunca, deđişen 'kişilik rolleri' yerine yeni ve belirgin kurallar konamayınca, hiç kimse ne yapacağını bilemez oldu.

Babalar ve anneler, çocuklarıyla 'nasıl ilgileneceklerini' şaşırması durumdadır. Baskı yaparlarsa çocuđu bunaltmaktan çekin-

dikleri için, kendi 'rollerini' bulamıyorlar. Yaptıklarının baskı olup olmayacağı konusunda karar veremiyorlar. 'İlgilenmek' sadece sormak, gereksinmelerini karşılamak olduğu zaman da çocuğun iç dünyasına hiç giremediklerinin farkındalar. Çocuklarını yönlendirip yönlendirmeme arasında seçim yapamıyorlar. Yönlendirmek istedikleri zaman da nasıl davranacaklarını bilemiyorlar. Bir çocuğu 'özgür kılmak'la 'başboş bırakmak' arasındaki farkın nerede başlayıp nerede bittiğini kararlaştırmakta zorlanıyorlar.

Çocuklar için de aynı güçlükler sözkonusudur. Onlar da kendi 'bağımsız olma' istekleriyle anne-baba şefkati arasında sıkışmış durumdadır. Kişiliklerine bağımsızlık kazandırmak için giriştikleri başkaldırı, onları -kendi açılarından bile- yanlışlara yöneltirken ne yapacaklarını bilemiyorlar.

Bütün bunlara, ailelerin değişik yapılarını, kişisel psikoloji farklarını, beklenti ayrılıklarını eklediğiniz zaman ortaya çıkan tablonun karmaşık olması da kaçınılmazdır.

Bir anlamda 'çocuklarıyla ilişkiler' konusunda ailelerimiz yalnız bırakılmıştır. Sadece ortaya bir sorun çıktığı zaman suçlanmakta, 'zamanında çocuklarıyla ilgilenmedikleri için' sorumlu tutulmaktadır. Aslında ailelere taşımaları çok güç olan bir yük yüklenmekte, sonra da sorumlu tutularak suçlanmaktadırlar. Toplumun bugünkü karmaşık ortamında, cinselliğin böylesine ortalığa dökülüp pazar malı yapılmış durumunda, uyuşturucudan para kazananların rahatça çalıştığı bir ortamda, içki içmenin büyüme göstergesi sayıldığı, markalı giyinmenin her yolla modernleşme olarak tanıtıldığı bir

dengesizlikte genç bir kız, genç bir erkek 'kişiliğini nasıl bulacaktır?' Onlara kim ya da kimler yol gösterecek, arkadaş olacak, yardım elini uzatacaktır?

Bu değişim, bir çalkantıdır. Tarım toplumundan endüstri toplumuna geçerken, geçmişten geleceğe uzanan kilometre taşında bu çalkantıların yaşanması olağan sayılabilir. Ama tam da bu noktada ailelere de genç insanlara yardımcı olacak kurumlara büyük bir gereksinme vardır. Devlet de, belediyeler de, toplumun bütün örgütleri de (sendikalar, meslek kuruluşları vb.) bu değişimin sağlıklı olması için çaba harcamak yükümlülüğündedir. Gençliği stadlara doldurmakla, pop konserlerine ya da arabesk müziğe yönlendirmekle bu görev yapılamaz.

Toplumda 'aile ve gençlik eğitim-danışma kurumları' kurulmalıdır. Buralarda yapılacak çalışmalarla 'aile eğitimi' sağlanmalı, aileler bir çocuğun büyümesinden genç insan psikolojisine kadar her konuda aydınlatılmalıdır. Gerek ailenin, gerekse gençlerin her sorunu için 'danışacakları' yerler kurulmalıdır. Çocukların ve gençlerin 'kişilik eğitimi' için bütün eğitim kurumlarında program değişiklikleri yapılmalıdır.

Aileler suçlanmamalı, onlara yardımcı olunmalıdır. Gençler suçlanmamalı, onlarla arkadaş olunmalıdır. Bu, bütün toplumun görevidir. Bu soruna aldırış etmeden 'iyi eğitim vermek' başarılmaz. Vereceğiniz eğitim de beklenen işe yaramayacaktır.

Beklemeden işe başlamak. Başka çaremiz var mı?

- Bizim Duygusal Zekâmız-

ELAZIĞ GAZİ HUZUREVİ

Ankara-Ağın Kültür ve Dayanışma Derneği tarafından, 14 Nisan 2007 tarihinde Gazi Üniversitesi Kültür Salonu'nda düzenlenen "Ağın Gecesi" coşkulu bir şekilde geçmiş ve konuklar bu gece bir sürprizle karşılaşmıştı.

Gecenin sürprizi; Ağın-Şenpınar Mahallesi'nden değerli hemşerimiz iş adamı İbrahim Taşbaşı'nın Ağın'da bir huzurevi yaptıracağına ilişkin müjdesiydi.

Geceyi takip eden günlerde çalışmalar hemen başlatıldı. Huzurevi'nin ilk etapta 32 kişilik olması, inşaat ve tefriş işlerinin İbrahim Taşbaşı tarafından, işletmeciliğinin ise Elazığ Valiliği tarafından yürütülmesi düşünüldü.

Bu düşünce ve projeler zaman geçirilmeksizin 16 Nisan 2007 tarihinde Elazığ Valisi Muammer Muşmal'a telefonla iletildi.

Ancak, görüşmeler sonucunda, Ağın'da huzurevi açılmasının; gerek personel (en az 20 kişi), gerek bu huzurevini işletecek kuruluşun olanaklarını zorlaması gerekse sağlık, ulaşım, iaşe, denetim vb. zorluklar nedeniyle Ağın'da yürütülmesinin olanaksız olduğu dile getirildi.

Elazığ Sosyal Hizmetler Müdürü Zeynel Abidin Koç da; huzurevi kadrosunda bulunan doktor, hemşire ve hizmetlilerin küçük ilçelere gitmek istemediklerini, huzurevinde kalacak kimselerin doktor ve hastanelere yakın olması gerektiğine değinerek olası risklerin önüne geçilmesi amacıyla huzurevlerinin ilçelerde değil, il merkezlerinde bulunmasının her açıdan daha yararlı ve kaçınılmaz olduğunu vurguladı.

Koç, daha sonra, Elazığ-Malatya karayolu üzerinde İller Bankası Sosyal Tesislerinde, iki yıldır 54 kişinin yararlandığı bir huzurevinin bulunduğunu ve bu huzurevinde 5 kişilik Ağınlı misafirlerinin olduğunu belirtti.

Yukarıda kısaca değinilen hususlar da göz önünde bulundurularak, hemşerimiz İbrahim Taşbaşı'nın inşa etmeyi düşündüğü huzurevi-

nin zorunlu olarak Elazığ'a yapılması kararlaştırılmıştır.

Söz konusu huzurevi, Elazığ'da mevcut Gazi Huzurevi'nin bulunduğu arsada ek bina olarak yapılacaktır.

16 Ağustos 2007 tarihinde imzalanan protokol, 3 sayfa 23 maddeden oluşmakta olup;

- Ece Tur A.Ş. adına (İbrahim Taşbaşı – Yönetim Kurulu Başkanı)

- Elazığ Belediye Başkanlığı adına (M. Süleyman Selmanoğlu – Başkan)

- Elazığ İl Özel İdaresi adına (Muammer Muşmal – Vali)

Tarafından imzalanmış ve Devlet Bakanı Nimet Çubukçu tarafından onaylanmıştır.

Görüşmelerin başlangıcında 32 kişi olarak düşünülen kapasite protokolde 54 kişiye çıkarılmıştır.

Protokol maddelerinin bazıları:

- Ek bina, Elazığ İli, Sürsürü Mahallesi, Gedik Karaçalı mevkiindeki tapuda 1046 ada 7 parsel no.da kayıtlı 6347 m2'lik arsa üzerinde ECE Tur A.Ş. tarafından, Elazığ Gazi Huzurevi'ne ek olarak anahtar teslimi yapılacak olup 54 kapasiteli ek bina inşası, tefrişi ve işletmeye alınma işlemi yapılacaktır.

- İnşaat projeleri yapılmakta olup, inşaat 2007 sonuna kadar bitirmeye çalışılacaktır.

- Ek binanın adı; Elazığ Gazi Huzurevi-Yaşlı Bakım ve Rehabilitasyon ünitesi olacaktır.

- Ek binanın inşaatı ve tefrişi ECE Tur A.Ş. tarafından, personel ve işletme giderleri ise kurum tarafından karşılanacaktır.

- Elazığ Gazi Huzurevi-Yaşlı Bakım ve Rehabilitasyon Ünitesi'ne başvuruda bulunan Elazığ ili Ağın ilçesinde yaşayan yaşlılara öncelik verilecektir.

Güzel Elazığ'ımıza kazandıracığı sosyal amaçlı bu bina için değerli hemşerimiz İbrahim Taşbaşı'ya teşekkürlerimizi sunuyoruz.

FEMİNİZM

Songül SAYDAM

Dünyanın en eski çatışması kadın erkek savaşıdır. Bu savaşın ne zaman başladığı bilinmiyor; ancak kadınların erkeklerle eşit haklara sahip olması için harcanan çabanın kökleri Pitagoras'a dayanıyor. Pitagoras "Cins olarak kadın, bilgeliğe erkeklerden daha yatkın bulunuyor ve onlarda bilgelik doğaldır" diyor. Kadınlar üzerine düşmanca sözlerine karşın Platon'un ünlü yapıtı "Devlet"te kadınlar erkeklerle eşit haklara sahipti.

Kadınlar konusundaki olumlu düşünceler suya yazılan yazılar gibiydi. Kadının kendisi var; ancak varlığı yoktu.

Üç çocuğuyla dul kalan Christine de Pisan'ın 1405 yılında yazdığı "Kadınlar Kenti" kadınlara karşı ayrımcılığı yeren ilk ateşli yapıtı. Rahip düşünür Poullain de la Barre 1673'te "İki Cinsin Eşitliği" yapıtını yazdı. Ancak ses getirmede.

1651-1695 yılları arasında yaşayan Meksikalı bilgin ve şair Rahibe Juana İnes, kadınların özgürleşmesinden çok önce yaşamış "bağımsız kadın" feminizmin öncüsüydü.

İnsan, yurttaş hakları gündeme geldiğinde kadınlar yine gölgedeydi. Jean Jacques Rousseau, 1762 yılında ele aldığı, eğitim üzerine öncü çalışması olan "Emile" adlı yapıtında, kadınlara yönelik düşüncesini şöyle açıklıyordu:

"Erkekler ve kadınlar birbirleri için yaratılmışlardır; ama karşılıklı bağımlılıkları eşit olmaktan uzaktır. Biz onlar olmadan yaşayabiliriz, onlarsa bunu yapamazlar. Onlar bizim duygularımıza gösterdikleri iyi özelliklere, biçtiğimiz değere, çekicilikleri ve erdemleri karşısında kendilerine değer vermemize muhtaçtırlar.

Bu nedenle kadınların tüm eğitimi erkeklerle göre planlanmalıdır. Yani erkekleri mutlu edecek, onlara yararlı olacak, onların sevgisini ve saygısını kazanacak, çocukken onları yetiştirip

birer erişkin olduklarında onlara özen gösterebilecek, onlara fikirleriyle yardımcı olup gerektiğinde teselli edecek, onların yaşamını daha güzel, daha mutlu kılacak biçimde yetiştirilmedir, kadınlar."

Kadınların kendilerini göstermesinin bedeli ağırdı. Avrupa'da 600 bin kadın cadılıkla suçlanarak öldürülmüş, diri diri yakılmış, inanılmaz işkencelere uğramıştı. 1789 Fransız Devrimi'nden cesaret alan Olympe de Gouges, "Kadın ve Kadın Yurttaş Hakları Bildirgesi" broşürünü yayımladı. İstekleri çok masumdu:

"Kadınlar uyanın! Bugün aklın sesi tüm evrende yankılanmaktadır. Haklarınızı bilin. Doğanın güçlü imparatorluğu, önyargıyla, fanatikle, batıl inançlar ve yalanlarla kuşatılmış değildir artık. Boş üstünlük iddialarının karşısına tüm cesaretinizle aklın gücünü çıkartın, birleşin! Ey kadınlar, hele bir bütün kişilik gücünüzü bir araya toplayın."

Olympe de Gouges giyotinle idam edildi. Giyotine giderken şöyle bağıırıyordu:

"Giyotin ve cellat! Fransa'nın şanı olan devrimin meyveleri mi bunlar? İki cins arasında ayrım gözetmeden, evrensel bir model olarak tüm dünyaya yayılacak olan bunlar mı?"

Çok geçmeden erkekler gibi rahat hareket edebilmek için pantolon giyen Theroigne de Mericourt umut ışığı oldu; ama kışkırtılan farklı siyasal gruptaki kadınlar onu taşıyıp beyninden yaraladı. Theroigne de Mericourt, şu çağırıyor yapıyordu:

"Sonunda kadınların üzerindeki o utanç verici atıllığı atmanın zamanı geldi. Bunca zaman kadınları böyle bir pasifliğin içinde tutan erkeklerin cahilliği, kibri ve adaletsizliği olmuştur. Haydi hep birlikte analarımızın o gururlu Geremenler'in halk meclislerinde konuştuğu, savaşta kocalarıyla omuz omuza çarpıştığı günlere

geri dönelim”

O, akıl hastanesinde yaşama savaşı verirken kadın hakları savunuculuğu Fransa’da sessizliğe gömüldü.

İngiltere ve Amerika’da kadınlar seslerini yükseltmeye başlamıştı. Thomas Paine ABD’den İngiltere’ye geri dönüp ünlü “İnsan Hakları” adlı yapıtını yazdı. William Blake onu uyarıyordu ölüm cezasına çarptırılacaktı. Fransa’ya kaçtı. Arkadaşı Mary Wollstonecraft “Kadın Haklarının Savunucusu” adlı modern feminizmin temeli olan yapıtını 1792’de yazdı. Çıkar çıkmaz kapışıldı:

“Bir çok kadın fizikçi olacakken, bir çiftlik yönetecekken, bir dükkan idare edecekken ve tek başına çalışarak dimdik duracakken, duygusallık ve utanç yüklenerek hoşnutsuzluğun kurbanı olarak hayatını boşa harcamıştır. Herhangi bir işi tam anlamıyla yaparak ekmeğini kazanmış kadın en hünerli güzelden daha saygıdeğerdir!” (215 yıl önce yayımlanan bu yapıt geçtiğimiz aylarda Türkiye İş Bankası Kültür Yayınları Hasan Ali Yücel Klasikleri arasında Türkçe’ye ilk kez çevrildi.)

Bilimkurgu klasiği “Frankenstein”i yazan kızını doğurduktan 11 gün sonra öldü. Kızı annesinin adını aldı: Mary Wollstonecraft Shelley.

İnsan hakları dalgasının hep gerisinde kalan feminizm bir köle çocuğa okuma yazma öğrettiği için cezalandırılan kız kardeşlerden Amerikalı Sarah Grimke’nin sürdürdüğü savaşım sırasında yazdığı “Eşitlik Üzerine” adlı çalışması yeni bir güç kazandı:

“Akıl cinsiyeti yoktur. Zihin gücünün zihniyeti yoktur. Erkeklerin görevleri ve kadınların görevleri, erkeklerin alanı ve kadınların alanı hakkındaki düşünceler yalnızca keyfi fikirlerdir. Kadın ve erkek eşit yaratılmışlardır. Aynı düşünsel güçlere ve aynı ahlaki sorumluluklara sahip kılınmışlardır. Bunun sonucu olarak erkeğin yaptığı ahlaki olarak ne kadar haksa bu kadın için de ahlaki olarak o kadar haktır.”

Feminizm, 1848 yılında toplanan Birinci Kadın Hakları Kurultayı ile ivme kazandı. 100 kadın ve erkek tarafından imzalanan “Duygular Bildirgesi”nde şu düşüncenin altı çizildi:

“Tüm erkekler ve kadınlar eşit olarak yaratılmışlardır. Yaratıcıları tarafından verilmiş ve vazgeçilmez haklara sahiptirler ki, bunların arasında yaşam, özgürlük ve mutluluğun peşinden koşma hakkı vardır.”

1869 yılında John Stuart Mill “The subjection of Women” (Kadınların Bağımlılığı) adlı yapıtını yayımladı. Mill kitabında “Bir cinsin diğer bir cinsine egemenliği yanlış ve insanoğlunun gelişmesinin önündeki en büyük engellerden biridir” diyordu.

Kendini ve arkadaşlarını “feminist” olarak tanımlayan ilk kişi 1882 yılında ortaya çıktı. Bu kişi, Fransa’da “La Citoyenne” adlı dönemli yayını çıkararak Hubertine Auclert’ti.

Feminizm ve feminist kavramları 1894-1895 yılında İngiltere, Almanya ve İspanya’ya 1897’de İtalya’ya ulaştı... Bir yıl sonra Rusya’ya ve Yunanistan’a, üç yıl geçmeden okyanusu aşarak Amerika ve Arjantin’e geldi, II Meşrutiyet’le Türkiye’ye ulaştı. Bu sözcüğü bir erkek kullanıma soktu. Baha Tevfik, Lacquerre’nin “Feminizm” başlıklı bir yazısını ve Ayan Meclisi üyesi Besarya Efendi’nin feminizm üzerine görüşlerini yazdığı mektubunu da ekleyerek yayımladı. Osmanlı’da ilk feminist sayılabilen etkinlik “Üç Kadın” imzalı “Terakki” gazetesinde çıkan bir mektuptu.

Feminizm “Kadın hakları” adıyla 1910 yılında ABD’de yayılmaya başladı. Birinci ve İkinci Dünya Savaşı ile neredeyse “gündemden silinen” feminizm olgusu, savaşlar sonrası dünyada varlığını, giderek artan bir etkinlikle sürdürdü.

Kadınlar artık, “ikinci sınıf kişiler” olmadıklarını dünyaya duyurmak ve kabul ettirmekle kalmıyorlar, dünyanın önde gelen sorunları karşısında şimdi, erkeklerle eşit biçimde görev alıyorlar...

YÖREMİZDE MÜZİK ve ÇALGININ GEÇMİŞİ

İsmail N. BEYDEMİR

Ortak doğada yaşayan, Ağın, Eğin (Kemaliye), Arapgir, Keban ve Çemişkezek yöresi insanların ortak kültürleri ve bu ortak kültürlerinin kaynağı olan ortak bir müzikleri vardır. Özellikle Ermenilerin yoğun olduğu Eğin, Arapgir, Çemişkezek ve Ağın yörelerinde, birçok türkü ve oyun havalarındaki dokuz sekizlik vurgunun 2+3+2+2 ve 2+2+3+2 türleri yaygındır. Anadolu ve Ortaasya yöresi müziklerinde bu tür dokuz sekizlik vurgunun bulunmaması, bu vurguların Ermenilerden kaldığı kanısını uyandırmaktadır.

1940'lı ve 1950'li yıllarda, o gün 70 yaşının üstünde olan Vahşenli Cancık Dayı ile düğünlere giderdik. Ermeniler döneminde de davul çalan Cancık Dayı, Ermeni müzisyenlerinin bizim havalarımızı çaldıklarını, Ermenilerin de bizim havalarımızla oynadıklarını söylerdi. Oyunlar, müzik vurgularının ayak ve kol devinimlerine uygulanmasıdır. Ortak müzikleri olan yöremizin Ağın, Eğin ve Arapgir yörelerinde, oyunlar da ortak niteliktedir. Bu üç yerleşim yerinin doğusunun Fırat ve Murat nehirleri ile kesilmiş olması nedeniyle, eskiden insanlar aracılığıyla taşınan müzik ve oyunlar, bu iki ırmaktan doğuya ve batıya bağlantı kuramamıştır. İletişim araçlarının gelişmesinden sonra, yöremiz dışındaki müzik ve oyunlara özenen yöre insanları, kendi müzik ve oyunlarını unuttur duruma gelmişlerdir. Bu özentiye neden olan en büyük etken de, özenilen bölgelerin ekip çalışmaları ile oluşturulan düzenlemeden doğan beğenidir. Yöremizde böyle bir düzenleme çalışması yapılmadığından, bu yitimin sürmesi kaçınılmaz olacaktır.

Halk müziği derlemelerinde temel kural, parçanın alındığı yerin adıyla kayda geçmesidir. Derlemecinin eline geçen bir parçanın, derlenen yere çok uzaklardan gelen biri aracılığıyla taşınması olasılığı da vardır. Biz kendi yaşantılarımızda bu savımızı kanıtlar nitelikte kimi olaylar gördük. En belirgin örneğimiz, "Arapgir Gelin Ağlatması"

olarak TRT repertuarına geçen türküdür.

1938 yılından bu yana yöre müziğiyle ilgiliyim. Rahmetli Gani Dayı ile birçok düğün ve eğlencelerde bulundum. 1942 yılına dek, yöremizde Gelin Ağlatma havasını, Gani Dayı da içinde olmak üzere, bilen yoktu. 1940'lı yıllarda Ağın Hal-kodası yönetiminde bulunan aydın öğretmen büyüklerimiz her yaz en az iki gösteri düzenlerlerdi. 1942 yılındaki bir gösteri için çalıştığımız müzik içine, rahmetli Nuri Onat ağabeyimiz, Gelin Ağlatma türküsünü de koyarak, bizlere öğretti. Bizler de düğün ve eğlencelerde bu havayı çalmaya başladık. Gani Dayı da bizlerden öğrenip yöre düğünlerinde çalarak bu havanın yayılmasını sağladı. Arapgir'e de ulaşan bu türküyü, Muzaffer Sarısözen Arapgir'den derledi ve adını da "Arapgir Gelin Ağlatması" koydu.

Bu konuda ikinci bir örneği de, 1950 yılında Gani Dayı ile düğüne gittiğimiz Aşuvan Köyü'nde gördük. Bulgaristan göçmenlerinin yaşadığı bir köy olan Aşuvan'a, kendi yöremizde düğün yerine geliş sırasında çaldığımız "Sabahın Seher Vaktinde" ezgisi ile girdik. Hoşbeşten sonra, köyün yaşlıları bize ileri derecede yakınlık göstererek nerenin göçmenleri olduğumuzu sordular. Biz, göçmen olmadığımızı söylediğimizde, "Göçmen değilsiniz de bu havaları nereden biliyorsunuz?" dediler. "Sabahın Seher Vaktinde" gibi havaların, Bulgaristan'da kendi havaları olduğunu söylediler. O zaman, bu havalarımızın Osmanlı döneminde Anadolu'dan oraya götürülüp yaşatıldıklarını bilmediklerini anladım. Göçmenlikle adlandırılmaya kızan Gani Dayı'yı kaş göz imleriyle yatıştırdım. Şimdi, diyelim ki, bir araştırmacı Bulgaristan'da bu göçmenlerin yanına gelip "Sabahın Seher Vaktinde" türküsünü orada derleseydi, bu türkü Bulgaristan'ın hangi yöresinde derlenmişse oranın adıyla anılacak; "Anadolu'dan gitmiştir" diyenin savlaması geçersiz olacaktır.

Üçüncü bir örneği ise, Ağın Karaağaç'da ya-

şadık. Elazığ'dan gezmeye gelen Eczacı Aydın Temizer, yanında bir mühendis arkadaş da getirmişti. Yöremiz havalarını çalıp söylerken mühendis arkadaş ağlamaya başladı. Nedenini sordumuzda, Elazığ'ın bu havasını, Karşılar bir gösterilerinde Kars türküsü diye söyledikleri için çok üzüldüğünü bildirdi. Ben gene bu olayı insan taşımacılığına yorumlayıp Kars'ta Elazığ'dan giden kimsenin olup olmadığını sordum. Var olduğunu, bunlardan tanıdıklarının da bulunduğunu söyleyince, bu türküyü oraya bu tanıdıklarının götürdüğünü anlattım, rahatladı.

Bu konuyla ilgili bir başka anımız da şöyledir: Rahmetli Sabri Baykut ağabeyimiz askerliğini Bartın'da yapmıştı. Orada öğrendiği "Bartın Yolu Düzedir" türküsünü bizlere öğretti, bizler de çalıp söyledik. Ağın'da askerlik görevini ifa eden jandarmalar düğünlere gelir, kendi yörelerinden türküler söylerler; bizler de çalar, onları oynatırdık. "Oy Gumrihğa Gumrihğa, Tahir Allah Gumrihğa", "Ah Vele Yumma", "Tombulum" gibi havaldan, yöremizde unutulmayıp yaşatılan "Tombulum" oyun havası da bunlardandır.

Halkbilimde özellikle oyun ve türkülerin adlandırılmasını ben şöyle görüyorum: Büyük yerleşim yerleri göl; küçük yerleşim yerleri de çay, dere, pahar gibi su kaynaklarıdır. Halk türküsü ve oyunlar bu kaynakların çıktığı kırsal kesimlerde oluşur. Büyük yerleşim yerleri kalabalık ve sanayi üretimi yapılan yerler olduğundan, türkü ve oyun yaratımına katkıları azdır. Kırsal kesimden buralara gelen ve bu değerlerin birikiminden oluşan göle bakan birileri, suyun bu kesimi falan çayın, şurası filan derenin, aha bura da şu paharın diye bir ayırım yapabilir mi? Bu adlandırma, hem bu birikim, hem de yönetsel bağlılık nedeniyle küçük yerleşim yerlerinin tanınmamasından ötürüdür. Bir kez de sahiplenildikten sonra, bir oyun ve türkünün asıl yerine dönmesi olanaksızdır.

Elazığ'ın en meşhur oyunu olan "Çayda Çıra" için de Diyarbakırlılar şöyle söylerler: Bizim de tanık olduğumuz gibi, Diyarbakır'da Dicle nehrine "Çay" derler. Karpuzculuğu ile tanınmış Diyarba-

kır'da, eğlenenler, çay kıyısındaki karpuz tarlalarında su üzerine kazıklar çakarak oturma yeri yaparlarmış. İçini boşaltıp yedikleri karpuz kabuklarının içine kül doldurur, gaz dökerek yakar, sonra da bunu çay suyuna bırakırlarmış. Yukarıdan beri suya bırakılıp yanan bu şeylere "çıra" der; şehrin önündeki durgun yerde toplanan bu çiralara bakarak da "Çayda Çıra Yaniyi" diye söyleyip oynarlarmış.

Akçadağ Köy Enstitüsü'nde okuyan arkadaşlarımız, 1942 yılında, Van dolaylarındaki arkadaşlardan öğrendikleri "Keçiğe" adlı oyun havasını yöremizde de oynamaya başladılar. Kürtçe "kız" anlamına gelen bu türkü oyun havası, "Hara vala keçiğe..." diye Kürtçe sözlerle oynanırdı.

İşte bu göllere tapulanmamak için, yöremizden derlediğimiz ve Eğin, Elazığ, Arapgir göllerine ulaşmamış oyun ve türkülerimizi yayınlamadan, kimsenin ellerine geçmemesine özellikle özen gösterdik. Bu konuda bir atasözümüzün kullanıldığını belirtelim: "Erken kalkan yol alır, er evlenen döl alır" denir ve bu konuyla geniş ilgisi vardır. Elazığ, yöremizde "erken kalkmış ve er evlenmiştir."

Yöremiz çalgıları konusuna gelince; tüm Anadolu'da olduğu gibi, yöremizde de çalgı, davul zurna imiş. Tanzimatla mehterin yerini bando alınca, zurnanın yerini de klarnet almış. Müslümanların müzikle uğraşmasının günah sayıldığı dönemlerde, müzik yapanlar Ermenilermiş. Vahşenli Cancik Dayı, 1890-1905 yıllarında Vahşen'de (Şenpınar) Armen ve Arakel adlarında iki kardeşten birinin klarnet, diğerinin de keman çaldığını, kendisinin de bunlarla düğüne gittiğini söylerdi. 1880'li yıllarda Amerika'dan yöremize bulgur çekme ve harman makinelerini getiren Ermeniler, bu iki Avrupa sazını da yöremize ilk getiren hemşerilerimizdir. Bu dönemde İnli Kuas adında bir Ermeni zurna çalar, çok büyük bir davulla düğünlere gelirmiş. Bu büyük davul yörede öyle ün yapmış ki, büyük bir şeyi anlatmak için "İn'in davulu gibi" diye bir benzetim deyimini günümüze dek gelmiştir. Cancik Dayı Ermenilerin kendi düğünlerin-

de de bizim oyunlarımızı çalıp oynadıklarını söylediler. 1895 doğumlu olan babam Adıgüzel Beydemir, Vahşen'deki Armen ve Arakel kardeşler ile İnlı Kuas'ı kendisinin de bildiğini söylediler. Askerlik görevlerini bandocu olarak yapan Müslümanlardan klarnet çalanlar, askerlikten sonra da çalmayı sürdürmüşlerdir.

Babamın bildiği ilk Müslüman klarnetçi, Arapgirli Mahmut Çavuş adında birisiymiş. 1910 yıllarında Mahmut Çavuş, Ağın'da Kepekçigilin Ziya yahut İbrahim'in düğününe gelmiş ve babamın dediğine göre, Ağın, klarnet çalan ilk Müslümanı böyle görmüş. Vahşenli Veysel Yalçın Dayı, Küşne'de 30-35 evlik, Vahşen'in içinde 40 evlik Ermeni olduğunu, Vahşenli Agopcan'ın zurna ve klarnet, Bağdik'in keman, Aram'ın da davul çaldığını söylediler. Yöre düğünlerini bu üç Ermeni hemşerimiz yaparmış. Babam da bunları bildiğini söylediler. Salim Gençosman Amca'nın klarnet öğrenmek için çalıştığını, öğretmen okuluna gidince bıraktığını gene babam söylediler. 1910-1920 yılları arasında İnlı Fazlı ile Cüjüngenli İhsan klarnet çalar olmuşlar. İhsan tuluat kumpanyalarıyla gezer, düğünlere gitmezmiş. 1938-1941 yıllarında Arapgir'de ortaokulu okurken, Cüjüngenli İhsan Dayı'yı tanıdık. Hancılık yapan, akşamcılığı ve dünyaya boş vermişliğiyle ün salmış bir kimse olarak tanındı, klarnet çaldığını görmemiştir.

1930'lu yıllarda Cüjüngenli Fazlı Dayı, oğlu Sabri ile, Ağın'da Fahrettin Tüzün'ün kayınbabası Mustafa Dayı'nın düğününe gelmişti. Oğlu Sabri çok küçüktü; yürüyerek çaldığı si bemol klarnetin kалаğı neredeyse yere değecekti. Fazlı Dayı, Sabri'ye çok sert davranır, klarneti iyi çalması için dövermiş. Babamın asker arkadaşı olan Fazlı Dayı'nın oğlu Sabri, 1930'lu yıllarda bir gün bize gelip bir gece kaldı; damda otururken klarnet de çalıp ertesi gün gitti. Sonradan öğrendik ki, babasının baskısından kaçmış ve bir daha da yöreye gelmedi. Sabri, Türkiye'de tanınmış bir klarnet ve alto saksafon ustası oldu. Sümerbank Malatya Fabrikası bandosunda, Adana ve İstanbul piyasalarında yaşamı boyunca saygın bir müzisyen olarak ça-

lıştı.

Bu dönemde, İnlı Gıldo adında tanınmış bir zurnacı da varmış ama, babam bunun Ağın'a hiç düğüne gelmediğini söylediler. Cüjüngenli Şükrü ile İnlı Kuas zurnacıları babam da bilirdi. Kurtuluş Savaşı yıllarında, Dersim üzerinde jandarma görevlisi olarak askerlik yapan babam, İnlı Fazlı ve Cüjüngenli İhsan Dayı ile birliktelermiş. Klarnet çalan bu iki arkadaşına heveslenen babam da klarnet almış. Ben babamın klarnet çaldığını çok az anımsıyorum, ama evde bulduğum klarnete ben de heveslenerek çalmaya başladım. Ortaokulun birinci sınıfında iken sınıfa klarnet getiren öğretmenimiz bana çaldırırdı.

Hörenekli İbrahim Avlar Amca, 1910'lu yıllarda, Gıranı'de Şerif Dayı'nın kardeşi Şakir'in zurna çaldığını, ilk klarneti İnlı Fazlı'da gördüğünü, Onarlı Çete'nin zurna ile düğünlere gittiğini söylediler.

1930'lu yıllarda, Ağın'da Bekir Karagülle keman çalardı. Babamdan sonra müzikle uğraşan ikinci Ağınlı olan Bekir Amca, kemani, kemençe gibi sol elinde asarak çalardı. Bekir Karagülle Amca'nın nota bildiği, bestelerinin olduğu söylenirse de kanıt getirecek bir belge yoktur. Bu dönemin çalgıcılarını bizler de biliyoruz. 1938-1941 yılları arasında Arapgir'de Onarlı Çete'nin zurna çaldığını, Şehir Pağnikli Ali'nin klarnet çaldığını, Ermenilerden keman ve klarnet çalanları görmüştük.

Gene bu yıllarda Tepdeli Gani Dayımızın ağabeyi Mustafa Dayı Diyarbakır'da askerliğini yaparken, Elazığlı Hüseyin Çavuş'tan klarnet öğrenip gelmiş, yöremizde de çalmaya başlamıştı. Hüseyin Çavuş'u ben de tanıdım; 1948 yılında Diyarbakır'da askerliğimi yaparken, ondan 110 liraya bir sol klarnet almıştım. O döneme göre iyi bir klarnetçi idi. Mustafa Dayı, Gani Dayı'ya da klarnet çalmayı öğretti; ölene dek de birlikte düğünlere giderlerdi. Uzungil Mahallesi'nde Reşit Bey'in düğününe birlikte gelmişlerdi ve Gani Dayı'nın üstünde asker giysisi vardı. Genç yaşta ölen Mustafa Dayı'nın yerini tutan Gani Dayı'mız, yöremiz müziğinin en büyük ustası, halkla ilişkisi çok derin

olan bir müzisyen, zamanın kökünü yöremizden kazıyan bir devrimci olarak 1980 yılının sonlarına dek yaşadı. Traktörle bir köye giderlerken, bir kadına yer vermek için ayağa kalkınca traktörden düşerek beyin kanamasından öldü. Unutulmaz anılar bırakan büyük sanatçı ve değerli insan Gani Dayı'mızı rahmet ve saygı ile anmayı bir insanlık borcu sayarız.

1940-1950 dönemlerinde klarnet çalan, Arapgir Pağnik'inden Ali ve Veysel vardı. Horoç'tan Tahsin klarnet, kardeşi Veysel keman (kemençe gibi asarak), küçük kardeşleri de davul çalarlardı. Gene Horoç'tan, babamın teyzesi torunu, Kurdickilin Hasan davul çalardı. Gücülü Mehmet Dayı kemani kemençe gibi asarak çalardı. Vahşen'de Cancik Dayı ve oğlu Ali davul çalarlardı. Kebanlı Kadir Usta klarnet çalardı ve oğulları Mehmet ile Ali'ye de klarnet öğretti. Ağın'da ben klarnet, Kemal Alp bağlama ve cümbüş, Sadettin Koçer keman, Hacı Bekir Dayı'nın kayını Lütfü darbuka ve davul, Hüseyin Çelenk davul, Kemal Niksarlı keman ve mandolin çalardık. Yöremizde davulcu adı söz konusu olunca, Gani Dayı'nın adını "Çavuş" koyduğu Hüseyin İşcan anımsanmadan geçilmez. Ecüzlü'de oturan Çavuş, günümüze dek gelmiş geçmiş davulcuların en ustasıydı. Çalınan havanın ezgisine göre, her ölçüyü değişik vurgularla çalar, tokmak ve çubukla mızraplı sazlardaki mızrap vurguları gibi vurgular yapardı.

1950 sonrası, Gani Dayı'mız, yeğenleri Burhan'ı klarnetçi, Mehmet'i de cümbüşçü olarak yetiştirdi. Daha sonra da oğlu Mustafa Ölmez klarnet çalmaya başladı ve İstanbul alanında müzik yapabilecek ölçüde gelişti. Cüjügenli Fazlı Dayı'mızın oğlu Emin klarnet çalmaya başladı ve yöremiz müziğini iyi çalan belirgin bir klarnet sanatçısı oldu. Onar'da İbrahim, yöre düşünlerinin tanınmış klarnetçisi oldu. Peküsülü Ahmet de dönemin tanınmış klarnetçilerinden iken, 1995'te öldü. Oğlu Ali Kemal İstanbul'da yöremiz müziğini yapan klarnetçi oldu. Ocaklı Güzel, yöremizin tanınmış kemancılarındandı. "Dilo" diye tanınan Turan Gezer, yöremiz düşünlerinin baş çalgıcısı olarak, ke-

man çalardı. Hem sazı, hem de oyun ve öykünmeleri ile toplumu neşelendirir, bulunduğu düğüne başka bir renk katardı. Arapgir'in Amberge'den yöremize en iyi klarnet çalcısı İbrahim çıkmıştır.

Günümüzde, Vahşenli Ahmet Yalçın klarnet, Sonay Yay davul çalan gençlerimizdendir. Hozakpur'da klarnet çalmaya özenen birçok genç varsa da bunlardan İbrahim gencimiz Elazığ yerel müziği çalışan bir klarnetçi oldu. Ağın'da Erol Yazıcı cümbüş çalmaktadır. Kardeşim emekli öğretmen Şakir Beydemir, özençli (amatör) olarak klarnet çalar, Öğretmen, Amcağilin Ahmet bağlama çalmaktadır.

Buraya dek adını verdiğimiz müzisyenler, eskilerin deyimi ile, "çantadan yetişme"dir. Bilimsel olarak öğrenimle müzik yapan Hüseyin ve Tahsin Gençosmanoğlu ağabeylerimiz, yöremizden çıkan, Ankara Devlet Konservatuvarı öğrenimini görmüş ilk sanatçılardır. İbrahim Amca'mızın kızı İfagat Ertaş'ın oğlu Tangör Ertaş, konservatuvar öğrenimli olup Cumhurbaşkanlığı Senfoni Orkestrası'nda keman sanatçısı olarak çalışmaktadır. Burhan İter ağabeyimizin oğlu Süleyman Nazif, TRT İstanbul Radyosu'nda tonmayster olarak çalışmakta ve eşi Çimen İter de Halk Müziği okuyucusu olarak aynı yerde görev yapmaktadır. Kemal Alp'in rahmetli oğlu Rahmi de İstanbul ortamında kanun çalan müzisyenlendendi. Hörenekli Bülent Serttaş, Türkiye'de tanınmış bir okuyucu sanatçımızdır. Arapgir ve Eğin yörelerinde yerel müzik yapan çalgıcılar varsa da, Ağın'da tanınmamaktadırlar.

Böylece, Ağın ve yöresinde yetişen müzik sanatçılarını anmış, yöresellik geleneğimizi yerine getirmiş oluyoruz. Bu yazımızda, bizden eskilerden aldığımız bilgilere kendi yaşam dönemimizde gördüklerimizi de ekledik. Yaşam sürdürdükçe insanların doğa ve dörütle ilgili gelişmeleri de sürecektir. Bunun için gerekli olan yaşam kuralı, batılıktan uzak, laik Cumhuriyet ilkelerinin geçerli olmasıdır. Yüz yıllık bir geçmiş kayda almakla, müzik tarihi konusunda geleceğe belge sunmayı amaçladığımızı bildiririz.

YAZARLARIMIZI TANIYALIM

Hayri Gençosman:

1926 yılında Ağın'da doğdu. İlkokulu Ağın'da, ortaokulu Arapgir'de okudu.

Askerlik sonrası Adana'da bir toprak ağasının yanında çalışırken, Türk Dil Kurumu'nun açtığı öykü yarışmasına "Conta" isimli öyküsüyle katılarak derece aldı.

Adana Cezaevi'nde başgardiyen olarak çalışmaya başladı. Ancak, tutuklu bir yazara yakınlık göstermesini hoş görmeyen cezaevi yöneticileri ile anlaşamaması üzerine, bu görevinden ayrılmak zorunda kaldı. İskenderun Deniz İkmal Kurumu'nda görev aldı ve bu arada günlük bir gazetede 2 yılı aşkın bir süre köşe yazarlığı yaptı.

Daha sonra İstanbul'a giderek kitap/kırtasiye dükkanı açtı. Sihirbazlık Sanatı adlı basılmış yapıtının dışında, dosyalar dolusu yazıları bulunmaktadır.

Ağın-Tataragaşı Mahallesi'nden rahmetli Hatice-rahmetli Osman Gençosman'ın oğlu olan Hayri Gençosman, 18 Mart 1995 tarihinde yaşamını yitirmiş olup, 1 erkek çocuk sahibidir.

Zeki İkinci:

1930 yılında Ağın'da doğdu. İlkokulu Ağın'da, ortaokulu Tunceli'de, liseyi Silivri'de bitirdi.

Memuriyete ilk olarak 1954'de Tunceli'de Orman İşletmesi'nde başladı ve 1 yıl sonra Tunceli Nüfus Müdürlüğü'ne geçerek burada 14 yıl başkâtip olarak görevini sürdürdü. Nazımiye'nin Derova Nahiyesi'nde nahiye müdürlüğü yaptıktan sonra, sırasıyla; Sarıyer, Beyoğlu ve İstanbul Merkez Nüfus Müdürlüğü'nde müdür olarak görev yaptıktan sonra 1981'de emekliye ayrıldı.

Ağın-Hacıyusuf Mahallesi'nden rahmetli Fatma-İkincigil'den rahmetli Osman Avni İkinci'nin oğlu olan Zeki İkinci, evli ve 3 çocuk babasıdır.

Dr. Erdal Atabek:

1930 yılında Adapazarı'nda doğdu. 1948'de Kabataş Erkek Lisesi'ni birincilikle tamamladıktan sonra, 1954'de İstanbul Tıp Fakültesi'ni bitirerek, tıp doktoru olarak meslek yaşamına başladı.

1965'de Milliyet, 1966'dan itibaren de Cumhuriyet gazetesinde düzenli olarak yazıları, yayımlanmaya başladı.

1970'li yıllarda SSK Genel Müdürü, Sosyal Güvenlik Bakanlığı ilk müsteşarı ve Beş Yıllık Kalkınma Planlarında Özel İhtisas Komisyonu başkanı olarak görev yaptı. 1980'de Aile Okulları kuruculuğu, yöneticiliğini ve eğitimliğini üstlendi. 1985 yılında Almanya, İsveç, Danimarka, Hollanda gibi ülkelerde aile, gençlik, kültür konferansları verdi.

Cumhuriyet gazetesinde yazıları sürekli yayımlanan,

özel ofisinde "Aile ve Gençlik Danışmanlığı" yapmakta olan, yurt içi ve dışında konferans ve özel seminer çalışmalarını sürdüren Dr. Erdal Atabek'in, değişik konuları içeren çok sayıda yayımlanmış kitabı bulunmaktadır.

Gürol Korkmaz:

1945 yılında Ağın'da doğdu. İlk ve ortaokulu Ağın'da, liseyi Elazığ'da bitirdikten sonra, Dil Tarih ve Coğrafya Fakültesi'nden mezun oldu.

Çalışma yaşamına Sivrice Azot Sanayii'nde başladı. Daha sonra sırasıyla; Elazığ Erkek Öğrenci Yurdu, Ağın Deri Fabrikası A.Ş., Malatya Yıfış Muhasebe Müdürlüğü görevlerini yürüttükten sonra, Malatya'da kendi adına serbest muhasebecilik ve sigortacılık yaparak emekliye ayrıldı.

Ağın-Kuzgeçe Mahallesi'nden Necibe-İsmail Kavasgil'den rahmetli Şemsettin Korkmaz'ın oğlu olan Gürol Korkmaz, evli ve 2 çocuk babasıdır.

Doç. İsmail Ateş:

1960 yılında Göle'de doğdu. 1982'de Gazi Üniversitesi Gazi Eğitim Fakültesi, Resim-İş Bölümü'nü bitirdi.

Çalışma yaşamına Yerköy'de resim öğretmeni olarak başladı. 1985'de Hacettepe Üniversitesi Güzel Sanatlar Fakültesi; Resim Bölümü'ne araştırma görevlisi olarak atandı. 1989'da aynı fakültede öğretim görevliliğine atandı ve 1996'da yardımcı doçent unvanını aldı.

Halen Hacettepe Üniversitesi Güzel Sanatlar Fakültesi'nde öğretim üyesi olarak görevini sürdürmekte olan İsmail Ateş'in yurt içi ve dışındaki çeşitli müze ve koleksiyonlarda çok sayıda eseri sergilenmekte, inceleme, araştırma ve makaleleri değişik yayın organlarında yayımlanmaktadır.

İsmail Ateş'in ayrıca H.Ü. Senatosu, Başarı ve Tebrik Ödülü ile 53. Devlet Resim Ser. Resim Yarışması 1.'lik ödülü bulunmaktadır.

Songül Saydam:

1967 yılında Silifke'de doğdu. İlk ve orta öğretimini Silifke'de tamamladı. Hacettepe Üniversitesi Güzel Sanatlar Fakültesi'nden mezun oldu.

Yurdun değişik yörelerinde öğretmen olarak görev yaptı. Halen Silifke'de babadan kalma kitabevini yaşatma uğraşı vermekte ve bilim, sanat, kültür, tarih konularında araştırmalar yapmaktadır.

Uluslararası basın kartı sahibi olan, Bütün Dünya ve kimi süreli yayınlarda yazıları yayımlanmakta olan Songül Saydam, ulusal ve uluslararası sivil toplum kuruluşlarının üyesi olarak çalışmalar yürütmektedir.

FIKRALAR

Fevzi ŞENER

Teravîh

Beyelması Köyü'nden Molla Mustafa Efendi köy imamıdır. Hanımının ismi de Keziban'dır. Hoca, şüphesiz ramazanda teraviyi de kıldırır. Cemaati sıkmamak, fazla usandırmamak için de genelde kısa sureler veya ayetler okur.

Mustafa Efendi, bir gün kısa olsun diye 'rahman' suresinden başlar ve aynı sure ile bitirir. Rahman suresinin son ayetleri ise "Rabbikü mat ü Keziban" (Siz hâla yalanlar mısınız?) diye bitmektedir.

Camiden çıkan cemaatten iki kişi aralarında konuşurlar:

- Yahu, bu hoca da hanımını ne kadar çok seviyor? Her rekâtı eşinin ismi ile tamamladı.
- Birader benim de dikkatimi çekti, nasıl da kafilesine uydurdu.

Benim Gölgem

Pervin-Orkun Şener çiftinin kızları Ece, bazen çok huysuzluk eder. Anne ve babaya naz olsun diye, bazen olmaz yere kendisine göre mazeretler çıkarır, başlar tıngırdamaya.

Bir gün de pikniğe giderler, dönüşte başlar yine huysuzluğa. Sorarlar:

- Neden ağlıyorsun?
- Benim gölgem bu kadar değildi. Şimdi niçin bu kadar uzamış?

Bir Daha Tartıl ki Ödeşelim

Beyelması'ndan Hasan Akbaş'ın (Ağa Emi), Malatya'da Efe garajının kapısında duran tartıcı ile göz aşinalığı vardır. Her gün oradan gelip geçtiği için tartıcı, Ağa Emi'yi tanır ve sürekli selamlarlar. Bazen de tartılır ve parasını verir.

Yine bir gün oradan geçerken, tartıcı, Ağa Emi'ye der ki:

- Dayı, çok sıkıştım, ben gelene kadar kantarın başında bekler misin?

Ağa Emi kabul eder ve çocuk gider. Derken genç bir müşteri gelir, sorar:

- Tartı kaç kuruş?

Ağa Emi'nin '50 kuruş' olduğunu söylemesi üzerine de 100 kuruş verir. Ancak, Ağa Emi'de de, gençte de bozuk para yoktur.

Ağa Emi hemen çözümünü bulur:

- Yavrum bir daha tartıl, der. Genç bir daha tartılır ve 'ödeştik' dedikten sonra gider.

Olayı kantar sahibine anlatır ve beraberce gülerler.

Allah Vere de Çaya Düşmeyem

Beyelması Köyü'nde, güz günleri Girani yerlerine (Öğrendik Köyü'ne ait olan araziye) odun getirmeye gidilir.

Yine böyle bir gün, güçlü kuvvetli olan bir bacımız ve arkadaşı aynı yerlere odun sökmeye giderler. Odun söktükleri yer, köyün karşısında ve uçurumun başındadır. Yaklaşık iki kilometre kadar uzakta Miran Çayı akar ve köyden epeyce daha aşağı kotlardadır. Odunları tamamlarlar, tam atlarına yükleyecekleri sırada köyün bekçisi gelir ve atın sicimine yapışır:

- Bunu köye götüreceğim... köye gelir, parasını yatırır siciminizi alırsınız, der.

Kadınlar; yalvarır yakarır olmaz, bir daha gelmeyiz, bu defa bağışla derseler de bekçi onları dinlemez:

- Hayır, bu benim görevim, sicimi vermem der.

Kadının birinin bekçiye gözü keser. Bekçiye kucakladığı gibi kaldırı, sallar sallar ve fırlatır.

Bekçi o esnada havada iken kendi kendine söylenir:

- Uçurumdan aşağı gitmeye gidecem de, Allah vere de çaya düşmeyem...

Sen Zehmet Çekme Dedes

Bir gece Dadaş kafayı çeker ve Cumhuriyet Caddesi'nde nara ata ata gider. Ona rastlayan vatandaş bunun halini hoş görür ve Cennet çeşmesini tarif eder, çeşmede elini yüzünü yıkayıp ayılsın diye.

Cennet çeşmesinin suyu o yıllarda çok meşhurdur ve de çok güzel suyu vardır.

Dadaş kendi kendine der ki, bir Cennet çeşmesi yapayım belki kendime gelirim. Derken tam çeşmenin yanına gider ve istifra ile yıkılır. Bu arada oradan geçen bir köpek gelir adamın yüzünü, gözünü yalar. Bizimki zanneder ki kendisine bir vatandaş yardım ediyor, elini yüzünü yıkıyor. Gözleri kapalı, yarı baygın vaziyette köpeğe seslenir:

- Sen zehmet çekme Dedes, ben yiharam.

HABERLER

* 22 Temmuz 2007 tarihinde yapılan milletvekili seçimlerinde partilerin Ağın'da aldıkları oy sayıları aşağıda gösterilmiştir:

AKP: 845, DP: 539, MHP: 445, CHP: 254, SP: 91, BTP: 22, HYP: 19, GP: 11, İP: 10, TKP: 9, ÖDP: 9, LP: 6, BAĞIMSIZ: 2 oy

* Ağın-Başpınar Mahallesi'nin Karadağ bölgesinde bulunan meşelik alanda 6 Ağustos 2007 tarihinde saat: 01.00 sıralarında bilinmeyen bir nedenle yangın çıktı. Rüzgârın da etkisiyle kısa sürede yayılan yangın, yöre halkının ve Ağın it-faiyesinin olağanüstü çabaları ile ancak 3 saatte denetim altına alınarak söndürülebildi.

Yangında yaklaşık 20 hektar meşelik zarar gördü.

* Ağın-Akpınar Mahallesi'nden değerli hemşerimiz Melek-Mehmet Selçuk'un kızları/damatları Neslihan-Turgay Diker çiftinin, 10 Temmuz 2007 tarihinde İstanbul-Amerikan Hastanesi'nde adı Bihter konulan bir kız torunları dünyaya geldi.

Bihter'e sağlıklı, uzun ömürler diler, aileleri kutlarız.

* Ağın-Akpınar Mahallesi'nden değerli hemşerilerimiz Gülcan-Mehmet Karaman'ın oğlu Mert Karaman, 27 Haziran-1 Temmuz 2007 tarihleri arasında Gençlik ve Spor Müdürlüğü tarafından Giresun'da düzenlenen minik erkekler-minik kızlar tekvando şampiyonasında, 27 kilo-da Türkiye 2.si oldu.

Mert Karaman'ı yürekten kutlar, daha nice başarılarına imza atmasını dileriz.

* Ağın-Hacıyusuf Mahallesi'nden Nihal-Mehmet Özmen'in oğulları Alper ile Şenpınar Mahallesi'nden Kadriye-Mehmet Kanar'ın kızları Çiğdem, 14 Temmuz 2007 tarihinde Ağın'da nişanlandılar.

Evlilik yolunda ilk adımlarını atan Çiğdem ile Alper'e şimdiden mutluluklar diler, Özmen ve Kanar ailelerini kutlarız.

* Ağın-Müd. Hüseyin Efendi Mahallesi'nden değerli hemşerilerimiz Gülten-Mehmet

Sezer'in oğulları Burak ile Zühre-Hüseyin Ünlü'nün kızları Emine, 8 Temmuz 2007 Pazar günü saat: 20.00'de Bölge Trafik Sosyal Tesisleri-Malatya yapılan düğünle dünya evine girdiler.

* Ağın-Müd. Hüseyin Efendi Mahallesi'nden değerli hemşerilerimiz Ayla-Ali Serttaş'ın oğulları Evren ile Emel Ersoy, 4 Ağustos 2007 Cumartesi günü saat: 20.30'da Yeş Sosyal Site Lokali-Yatağan'da yapılan düğünle yaşamlarını birleştirdiler.

* Ağın-Müd. Hüseyin Efendi Mahallesi'nden değerli hemşerilerimiz Mehmet Ağın ile Mine Akboyracı, 16 Ağustos 2007 Çarşamba günü saat: 16.30'da Fuar Evlendirme Dairesi-İzmir'de kıyılan nikahla evliler kervanına katıldılar.

* Ağın-Tataragası Mahallesi'nden Serkan Özer ile Tuba Yıldırım, 22 Ağustos 2007 Çarşamba günü saat: 19.30'da Hazar Düğün Salonu-Elazığ'da yapılan düğünle mutluluğu yakaladılar.

* Ağın-Müd. Hüs. Efendi Mahallesi'nden değerli hemşerilerimiz Vahide-Rıfat Serttaş'ın oğulları Mutlu ile Şafak Çıldır, 25 Ağustos 2007 Cumartesi günü saat: 20.00'de Türdü İlköğretim Okulu Bahçesi-Muğla yapılan düğünle tüm yaşam boyu birlikte olmaya karar verdiler.

Genç çiftleri kutlar, yaşam boyu mutluluklar dileriz.

* Ağın-Akpınar Mahallesi'nden değerli hemşerilerimiz Zeynep-Kubilay Baltacı'nın oğulları, 30 Ağustos 1984 doğumlu Mustafa Baltacı, 19 Ağustos 2007 tarihinde Osmaniye Zorkun Yaylası'nda PKK'lı teröristlerin açtığı ateş sonucu ŞEHİT'lik mertebesine erişmiş ve Malatya'da düzenlenen büyük bir askeri töreni takiben Malatya'da toprağa verilmiştir.

Halit Küçük, Rüstem Şen'den sonra PKK terörüne kurban verdiğimiz 3. şehidimiz olan Mustafa Baltacı'ya Tanrı'dan rahmet, acılı ailesine ve yakınlarına başsağlığı dileriz.

MAHALLE / KÖYÜ

Pul Köyü
Bahadrlar Köyü
Demirçank Köyü
Balkayası Köyü
Saraycık Köyü
Uzungil Mah.
Bahadrlar Köyü
Tataragası Mah.
Saraycık Köyü
Demirçank Köyü
Beyelması Köyü
Yenipayam Köyü
Altunayva Köyü
Uzungil Mah.
Beyelması Köyü
Saraycık Köyü
Dibekli Köyü
Saraycık Köyü
Öğrendik Köyü
Yedibağ Köyü
Modanlı Köyü
Bademli Köyü
Bahadrlar Köyü
Pul Köyü
Uzungil Mah.
Balcılar Mah.
Balcılar Mah.
Beyelması Köyü
Hacıyusuf Mah.
Saraycık Köyü
Şenpınar Mah.
Akpinar Mah.
Saraycık Köyü
Demirçank Köyü
Hacıyusuf Mah.
Altunayva Köyü
Samaçay Köyü

ÇOCUĞUN ADI SOYADI

Y. Melek BULUT
Ahmet KOÇER
Merve K. KULAKOĞLU
E. Kerem EZER
Ö. Talha KAAYA
B. Demir AĞIN
T. Kerim KAYA
Türkan GENÇOSMAN
B. Şafa YALÇIN
M. İsmet METİN
Mert AKBAŞ
Ece GÜNER
Aras YILMAZ
Nehir AĞIN
Sude KARADAĞ
F. Nur SARAYCIKLI
Ekin ÜSTÜNER
M. Atalay İKİNCİ
F. Nur YILDIZ
A. Eymen ÖZCAN
Rümeysa YILMAZ
Tuğra KARATEPE
Ayşenur AROL
Kayra DELİCEOĞLU
A. Yağız UYSAL
Yaren Nur ŞEKER
Gökdeniz ŞEKER
A. Kağan AKBAY
Tuna İKİNCİ
Halit ŞAHİN
Doruk BOZKURT
Nil GÜNDOĞDU
Sinem İKİNCİ
Yiğitcan ÇELİK
F. Zehra YAŞAR
S. Ela ÖZER
Harun AYAN

DOĞUMLAR**BABA ADI**

Yüksel
Burak
Enver
Ali
Hüseyin
F. Asım
Mehmet
Tanyol
Serdar
Yasin
Taner
Hakan
Turgay
Kadir
Yasin
Osman
Erdal
Erkan
Halil
Ş. Ersan
Muhittin
Gökhan
Mustafa
Nazmi
M. Kuntay
Süleyman
Süleyman
M. Sabit
Meriç
Murat
Serkan
Faruk
Saim
Orhan
Ufuk
Metem
Halil

DOĞUM YERİ

Elazığ
Elazığ
Esenler
Konak
Bolu
Hatay
Yenimahalle
Beykoz
Elazığ
Fatih
Elazığ
Malatya
B. Evler
Seyhan
Kırıkkale
Güngören
B. Çekmece
Malatya
Konak
Üsküdar
Eminönü
Çiğli
Konak
Selçuklu
Melikgazi
Elazığ
Elazığ
Malatya
Altındağ
Malatya
Buca
Malatya
Elazığ
Malatya
Altındağ
Ümraniye
Antalya

DOĞUM TARİHİ

17.05.2007
05.06.2007
14.06.2007
20.06.2007
21.06.2007
28.06.2007
30.06.2007
03.07.2007
04.07.2007
04.07.2007
04.07.2007
12.07.2007
16.07.2007
17.07.2007
17.07.2007
20.07.2007
21.07.2007
25.07.2007
28.07.2007
29.07.2007
30.07.2007
31.07.2007
01.08.2007
01.08.2007
03.08.2007
03.08.2007
04.08.2007
05.08.2007
06.08.2007
07.08.2007
11.08.2007
13.08.2007
14.08.2007
14.08.2007
16.08.2007
16.08.2007

Dünyaya yeni gelen yavrularımıza yaşam boyu sağıklar dileriz.

MAHALLE / KÖYÜ

Saraycık Köyü
Balkayası Köyü
Şenpınar Mah.
Saraycık Köyü
Modanlı Köyü
Beyelması Köyü
Beyelması Köyü
Beyelması Köyü
Bademli Köyü
Müd. Hüs. Ef. Mh.
Uzungil Mah.
Tataragası Mah.
Öğrendik Köyü
Saraycık Köyü
Pul Köyü
Bademli Köyü
Modanlı Köyü
Altunayva Köyü
Hacıyusuf Mah.
Şenpınar Mah.
Kuzgeçe Mah.
Balkayası Köyü
Altunayva Köyü
Yedibağ Köyü
Hacıyusuf Mah.
Beyelması Köyü

ADI SOYADI

Levent MURAT
Beste EŞER
Hakan KARAOĞLU
Mesut ALPER
Atanur YILMAZ
A. Niyazi BİLİR
Özlem ATEŞ
Gökhan ASLAN
Burhaneddin ÖZDEN
Burak SEZER
Hakan BEYDEMİR
Metin GENÇOĞLU
Cabir ALATAĞ
Özlem ŞAHİN
Sema YOLCU
Ayşe YALÇIN
Mustafa AYCAN
Harun GÜLER
Süleyman KAÇAR
Mustafa ŞENPINARLI
M. Fatih ERDEMLİ
Banu ERGÜL
Mahmut GÜLTEKİN
Önder ÖZCAN
Gönenc İKİNCİ
E. Mustafa YÜCEL

EVLLENENLER**EVLLENENİN ADI SOYADI**

Ayşe FIRAT
M. İbrahim ERYAŞAR
Beşire DEMİRKIRAN
Emine ATMACA
Songül ERKENEKLİ
Halise SEZGİN
İ. Engin ŞAHİN
Meryem ARAYICI
Canan AKBULUT
Emine ÜNLÜ
Zehra KOCA
Hülya KIRBAÇ
Fatma ÖZBAY
Hakan CACIM
Serkan AY
Niyazi ÖŞME
Nazan İBİŞOĞULLARI
Hacer AKKAYA
Gülcan ÇEVİK
Nevin ÖZSOY
Burcu YARDIMCI
Mehmet BOYU
Emel ŞEKER
Elif ERDEM
Göksel TUZCU
Serap ŞATIROĞLU

EVLLENME YERİ

Keban
Bakırköy
Şişli
Malatya
Çankaya
Ağın
Üsküdar
Z. Burnu
Malatya
Çankaya
Demirköy
Kağıthane
Malatya
Van
Sarıyer
Konak
Bakırköy
Beyoğlu
Ağın
Kırıkkale
Ağın
Mardin
Siirt
Zeytinburnu
Çankaya
Bahadrlar

EVLLENME TARİHİ

21.06.2007
23.06.2007
24.06.2007
27.06.2007
27.06.2007
29.06.2007
01.07.2007
01.07.2007
02.07.2007
03.07.2007
04.07.2007
05.07.2007
06.07.2007
07.07.2007
07.07.2007
08.07.2007
08.07.2007
08.07.2007
09.07.2007
10.07.2007
11.07.2007
11.07.2007
11.07.2007
13.07.2007
14.07.2007
14.07.2007
14.07.2007

MAHALLE / KÖYÜ

Bademli Köyü
A. Yabanlı Köyü
Öğrendik Köyü
Öğrendik Köyü
Modanlı Köyü
Öğrendik Köyü
Akınar Mah.
Saraycık Köyü
Dibekli Köyü
Saraycık Köyü
Beyelması Köyü
Bademli Köyü
Akınar Mah.
Şenpınar Mah.
Saraycık Köyü
Pul Köyü
Pul Köyü
Hacıyusuf Mah.
Pul Köyü
Saraycık Köyü
Şenpınar Mah.
A. Yabanlı Köyü
Saraycık Köyü
Müd. Hüs. Ef. Mah.
Saraycık Köyü
Uzungil Mah.
Uzungil Mah.
Saraycık Köyü
Şenpınar Mah.
Pul Köyü
Dibekli Köyü
Hacıyusuf Mah.
Bademli Köyü
Beyelması Köyü
Saraycık Köyü
Pul Köyü
Öğrendik Köyü
Akınar Mah.
Saraycık Köyü
Kuzgeçe Mah.
Modanlı Köyü
Balkayası Köyü
Hacıyusuf Mah.
Akınar Mah.
Beyelması Köyü
Pul Köyü
Başpınar Köyü
Demirçark Köyü
Saraycık Köyü
Uzungil Mah.
Demirçark Köyü
Bahadırlar Köyü
Modanlı Köyü
Saraycık Köyü
Beyelması Köyü
Şenpınar Mah.
Müd. Hüs. Ef. Mah.
Şenpınar Mah.

ADI SOYADI

Zeynep YURTMAN
M. Fatih TATLI
Mesut GENCER
Tülay SEZER
Ömer KARAGÖZ
Mustafa ÖZTÜRK
Ferudun ÖZER
Fazlı YALÇIN
İhsan ERGÜL
Murat YALÇIN
Ersoy KORKUT
Kemal EKE
Kevser TÜRKMEN
Arzu GÜL
Mehmet BALCI
Havva YALÇIN
Neslihan BİLİR
İlker BAYTAŞ
Dursun ÖZER
Gülay YALÇIN
M. Tarık AKBAŞ
Berat ÖKSÜZOĞLU
Yılmaz ŞAHİN
E. Özkan YANDIMATA
Sami KOÇER
Özlem BİLGİN
Burhan BEYDEMİR
Halit İKİNCİ
Ali BAŞBOZUK
Sümeyye KARAKAŞ
Nilgün YETKİN
Burak ÖZMEN
Bülent YILMAZ
Tuğba ÇELİK
Nisa KELEŞTEMUR
Zeliha TEMEL
H. Eyüp YAĞIZCI
Mehmet AĞIN
Ayşe YALÇIN
Haluk EREN
Emrah ŞAHİN
Pakize ERGÜL
Ferhat YAY
Erdem GÜLTEKİN
Nail ARSLAN
Hasan KİLİNÇ
Tuğba ÖZTÜRK
Zehra ÖZTÜRK
Dursun EKİNCİ
Hakan BİLGİN
Haluk ASLAN
M. Nuri KOÇOĞLU
Ayfer YAKAR
H. Noman BİLİR
M. Özgür KARATAŞ
Arzu GÜL
M. Mutlu SERTTAŞ
H. Nur ERDAĞI

EVLENENLER**EVLENENİN ADI SOYADI**

Cihan GÜNDÜZ
Arzu KURTOĞLU
Gülser YALÇIN
Tuncay SEZGİN
Yasemin KARAOĞLU
Selda KAYA
Dilek ŞİMŞEK
Ebru KORKMAZ
Leyla DİNBİL
Pakize İŞSEVER
Seygi TEMELLİ
Zehra MARAŞ
Mehmet KARTAL
Ahmet AKÇAY
Aybala YILDIRIM
İbrahim BAĞCI
Resul ÖZGÜVEN
Senem MODAK
Gülcan COŞKUN
Ergün DEMİR
Eyma ROŞAN
Pınar DOĞAN
Gülseren DEMİR
Dilek YEŞİLKAYA
Fatma YILDIRIM
Sedat ATKOŞAR
Ayşegül KAYA
Gülşah İPEK
Behice MARAŞLI
Ahmet OSMANLI
Ömer GÜNGÖR
Sündüs ÜNAL
Tuğba AĞILI
Eren ŞAMİLOĞLU
Mehmet ŞAHİN
Volkan ÖZKAN
F. Betül KORKMAZ
Mine AKBOYRACI
Murat SAĞLAM
Dilek EMLİK
Rukiye YALÇIN
Bilal ADAK
Öznur KALAY
Betül BAYKOR
Songül ÇELİK
Burcu ZORLU
Mehmet POLAT
Zafer MEMİŞ
Hacer AVCI
Nurdan ŞEN
Kevser AKÇA
Bahar AYERDEM
Mustafa GÖK
Sevil BOZ
Burçin ULAŞ
Ahmet YILMAZ
G. Şafak YILDIR
Ümit YILMAZ

EVLENME YERİ

Üsküdar
Buca
Eyüp
Pendik
Malatya
Gemerek
Malatya
Bağcılar
Beyoğlu
Maltepe
Malatya
Kırkkale
Ladik
Eyüp
Şahinbey
Mamak
Maltepe
Bakırköy
Gazimir
Malatya
Malatya
İpsala
Kayseri
Mersin
Malatya
Konak
Seyhan
Keban
Kırkkale
Altındağ
G. O. Paşa
Malatya
Çankaya
Keçiören
Melikgazi
B. Çekmece
Buca
Konak
Malatya
Seyhan
Buca
Şişli
Esenler
Konak
Z. Burnu
Sivrice
Malatya
Güngören
Elazığ
Konak
Elazığ
Elazığ
Torbalı
Eminönü
Çankaya
Eyüp
Yatağan
Samsun

EVLENME TARİHİ

14.07.2007
15.07.2007
15.07.2007
16.07.2007
17.07.2007
18.07.2007
19.07.2007
20.07.2007
20.07.2007
20.07.2007
24.07.2007
25.07.2007
25.07.2007
26.07.2007
26.08.2007
26.07.2007
27.07.2007
28.07.2007
28.07.2007
29.07.2007
02.08.2007
03.08.2007
03.08.2007
03.08.2007
04.08.2007
06.08.2007
08.08.2007
09.08.2007
09.08.2007
10.08.2007
12.08.2007
12.08.2007
12.08.2007
11.08.2007
11.08.2007
12.08.2007
13.08.2007
14.08.2007
16.08.2007
16.08.2007
17.08.2007
17.08.2007
17.08.2007
17.08.2007
18.08.2007
19.08.2007
20.08.2007
20.08.2007
20.08.2007
21.08.2007
22.08.2007
23.08.2007
23.08.2007
23.08.2007
23.08.2007
24.08.2007
25.08.2007
26.08.2007
27.08.2007
31.08.2007

Çiftleri kutlar, yaşam boyu mutluluklar dileriz.

ÖLÜMLER**MAHALLE / KÖYÜ**

A. Yabanlı Köyü
Altunayva Köyü
Yenipayam Köyü
Şenpınar Mah.
Tataragaşı Mah.
Hacıyusuf Mah.
Demirçark Köyü
Akınar Mah.
Şenpınar Mah.
Hacıyusuf Mah.
Öğrendik Köyü
Beyelması Köyü
Altunayva Köyü
Akınar Mah.
Balçılar Mah.

ADI SOYADI

Zeki GENCER
Münever GÜNBATI
Ali ÖZDEMİR
Hatun YILDIZ
A. Nurcan ERGÜN
Gürkan ÖZMEN
Bedriye KARAKULAKOĞLU
Mürşide GÜZEL
Mehmet ERDEM
Emine MODAN
M. Nuri KARADAYI
Mehmet ORHAN
İnci KAYA
Mustafa BALTACI
Mustafa UĞUR

DOĞUM TARİHİ

05.02.1938
01.06.1922
01.07.1935
01.07.1933
17.05.1957
27.11.1941
01.07.1933
20.03.1958
26.09.1931
19.02.1927
01.03.1927
15.08.1946
01.07.1934
30.08.1984
14.08.1946

ÖLÜM YERİ

Almanya
Güngören
Konak
Gebze
Kadıköy
Maltepe
Çankaya
Malatya
Malatya
Altındağ
Malatya
Kadıköy
Altunayva
Osmaniye
Ağın

ÖLÜM TARİHİ

04.05.2007
09.06.2007
20.06.2007
09.07.2007
16.07.2007
24.07.2007
31.07.2007
31.07.2007
02.08.2007
06.08.2007
07.08.2007
08.08.2007
09.08.2007
19.08.2007
20.08.2007