
DÜŞÜN VE SANAT DERGİSİ

MAYIS-HAZİRAN 2008

aa€››nn

ağın DÜŞÜN VE SANAT DERGİSİ

Sahibi
Ağın Kültür ve Dayanışma Derneği Adına
Ahmet DEV‹REN

Sorumlu Yazı İşleri Müdürü
Altan ‹LTER

Yazı Kurulu
Altan ‹LTER
Ahmet DEV‹REN
Mevlüt ÖKSÜZO⁄LU
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 Yenişehir Şubesi
Hesap No: (0471)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: 18 Sayı: 197-198
MAYIS-HAZİRAN 2008 Baskı Tarihi: 00/07/2008

Grafik&Tasarım: Banu KAHRAMAN
0 312 342 19 00

Baskı: HAS-SOY Matbaac›l›k Bas. Tas. Tan. Ltd. fiti.
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 : Ünal ÖZMEN
Yağlıboya

3-4 .Mektup Kazıbilimi

Adnan BİNYAZAR

5-6Bugün 5 Mayıs, Babam 84 Yaşında

Rüştü ASYALI

7 .Savaş (Şiir)

Mehmet ORHAN

8-10 .Ağın’a İlk Gidişim

Behiç KÖKSAL

10 .Yunus (Şiir)

Niyazi Yıldırım GENÇOSMANOĞLU

11-13 Söyleşiler:........... Aşk ve Sevgi Üstüne (II)

Nihat ASYALI

14-15 .Her Şey Perişan (Şiir)

Halit HOCAOĞLU

16-17 Bitkilerle Tedavi ve Gelişen Teknoloji

Prof. Dr. L. Ömür DEMİREZER

18-20II.Dünya Savaşı Yılları:Anılar

Selçuk AYBEK

21-22 Türkülerimiz:Hafo Türküsü

Av. Fikret MEMİŞOĞLU

23 .Sevgili Babacığım

Samiye GENÇ

24-26 .Çanakkale Gezisi

Cüneyt ÖZKUL

27 .Yazarlarımızı Tanıyalım

28 .Şişmanlık

29 .Fıkralar

30 .Haberler

31-32Doğumlar-Evlenmeler-Ölümler

SAYFA ‹Ç‹NDEK‹LER

ağın 3MMaayy››ss--HHaazziirraann 22000088

Resmi bir nitelik taşımıyorsa, mektuplar, ha-
yatın derin çizgilerinden yansımalardır; duygusal
iniş çıkışlar, dolunay yüzlü mutluluklar, zebani
karanlıklarıdır... Tarihsel dönemler gibi, insanın da
mektup çağları var; yükselişleri, inişleri, çöküşle-
ri, kırgınlıkları, hüzünleri var... Her mektupta bu
çağların duygu, düşünce, anlayış, beğeni, yaratı
haritaları çizilidir. Sevgiliden gelen ucu kıvrık bir
kâğıt sevinçten göklere de uçurtur, hüznün derin
kuyusunda soluksuz da bırakır.

Köy Enstitüsü öğrencisi iken, benim için
mektup, gönderilecek üç-beş kuruşun habercisiy-
di. Son sınıfta bir Hacı Ağabeyimiz vardı. Mek-
tupları o dağıtırdı. Tıraş olduğunda bile yüzünde
sakal varmış izlenimi veren yanaklarının karalığın-
da ak ışıklar parlardı mektup dağıtırken. O karalı-
ğın ortasında bir kapı açılır; açık yerde oynayan
kıpkırmızı bir dil, umudun habercisi, ya da yıkım-
cısı olurdu. Hacı Ağabey’e tek soru sorulurdu. O
da soruya tek yanıt verirdi:

- Hacı Ağbi...
- Ne canım...
- Mektup var mı?
- Yok canım, (ya da) var canım...
Hacı Ağbi’nin “yok”lu yanıtlarında nasıl bir

hüznün cehennemine düştüğümü bir ben bilirdim,
bir de, ortasına Dicle Köy Enstitüsü’nün kuruldu-
ğu Hoşot Ovası’nın haşin yelleri... Hele, içe kapa-
nık arkadaşlardan biri, “yok”lu yanıtlara uğrayıp,
“Bugün posta günü canım sıkılır/ Ellerin mektubu
gelmiş okunur/ Benim yüreğime hançer, bıçak so-
kulur” türküsünü ağlamaklı soluklarla söylüyorsa
cehennemin dip katlarında can verirdim. Hacı Ağ-
bi’nin “var canım” dediği günlerden biri ise; o da-
ha kırmızı dilini içeriye sokmadan, elinden kaptı-
ğım mektubun zarfını yırtar, selamına sabahına
bakmadan, o ay bana kaç para gönderildiğini arar-
dım ak kâğıtta. Mektubun değişmez konusu olan
ölenlerin kalanların listesine ise, paranın tutarını
öğrendikten sonra sıra gelirdi.

Yeniyetmelikte arkadaşlar arası mektuplaş-
malar başlıyor. Yazdıklarınızı kimsenin bilmesini
istemediğiniz çağlardır. O dönemde, mektubu bir

arkadaşınıza yazarsınız. Sevgilinize söylemek is-
tediğiniz her sözü ona da söylersiniz. Yazdıklarını-
zın ona yönelik olmadığını yıllar sonra anlarsınız.
Bu mektuplar, coşkulara bulanmış iç dökmelerdir,
beyninizde dönenen aşk kıpırtılarının kırık şarkıla-
rıdır. Satırlar alıp başını gider. Yazdığınız kişiyi
kendinize yakın bulmuş, yazdıkça yazmışsınızdır.
Arkadaşınız artık sizin aşk sırdaşınızdır, duygula-
rınızın gönüllü bekçisidir. Nice yazışmadan sonra,
kızın gönlünün sırdaşınıza kaydığını duyunca, sev-
gisel coşkuları kin duygusunun karanlığı basar; o
zaman ortada ne yazı kalır, ne mektup...

Mektup, bu dönemde mal aşırıcı değil, mal bı-
rakıcı bir hırsızlıktır. Kızların, okul koridorlarına as-
tıkları manto ya da ceketlerinin cebine, aşkın göz-
yaşlarıyla renklenmiş ne mektuplar konulmuş-
tur!.. Koynuna soktuğu mektubu arada çıkarıp
öpen, koklayan da olur; okul yönetimine duyurup
cahil âşığı okuldan attırmaya kalkan da. Önce ba-
basına duyurup ailenin bilmesini isteyen kızlara ol-
gun gözüyle bakılır. Hele babası da, “Bunlar daha
çocuktur, olur böyle şeyler,” diye olgunluk göste-
rirse okul yönetimi önemli bir sorunu çözmüş olur.
Öyle olmaz da, kentin ileri gelen konumundaki ba-
ba, kızına şiirle aşkını ilan etti diye on altı yaşında-
ki masum âşığı mahkemelere verip hapishanelere
attırtırsa, o hayat filizinde can mı kalır!

Okulumuzda kız öğrenci bulunmadığından,
ben bir kızın cebine gizlice mektup da koymadım,
bir sevgiliye mektup da yazmadım. Okullar arası
gezilerde rastlaştığımız kızlara, okullarına dön-
dükten sonra artlarından coşkulu mektuplar yaz-
dığım oldu. Onlardan yanıt geldiğini anımsamıyo-
rum. Yüreğimde sel olup akan duygularıma bir
“damla” sevinci çok gören o kızcıklardan hiçbi-
riyle sonradan karşılaşmadım. Bir okulda, kuru-
lamak için elime gül kokulu bir havlu tutuşturan
kıza ne yazdığımı yaşamım boyunca merak ettim.
Bir duygu kırgını olarak onların karşısında hep
boynu bükük kaldım. İyi ki yazmadılar; göklere
çıkardığım masal perilerinden (!) sözü zehirli
mektuplar almak kim bilir bana ne acılar verir-
di!..

MEKTUP KAZIBİLİMİ
Adnan BİNYAZAR

Benim yoğun mektup yaşamım, Tuzla Yedek-
subay Okulu’nda iken, altı ay boyunca eşime her
gün yazdığım mektuplarla başlamıştır. Biz sevgi-
sinde de açık bir toplum değiliz. Yüz yüze oldu-
ğumuzda diyeceklerimizi hep içimize gömüyo-
ruz. Sevdiğimizden uzaklaşınca dilimiz açılıyor.
Şimdi elimin altındaki o mektuplara bakıyorum;
ben, duygularımı alabildiğine kanatlandırmışım;
benden yedi-sekiz yaş genç olmasına karşın, biri-
nin eline geçeceğini düşünerek, eşim, ak kâğıt
üstünde ölçüyü hiç kaçırmamış. Aradan kırk yıl
geçti. Şimdi attığım her adımda o ölçünün erde-
mini yaşıyorum.

Zaman geliyor, aşkların, sevgilerin yeli artık
hafif esiyor. Ardından, kişinin kendini var etme
süreci başlıyor. İş hayatında yükselme, yaşamını
rahatlatacak kazanç edinme, yaratıcı bir yanı var-
sa o alanda ilerleme... Yalnız başına kimse bir ye-
re varamaz; onu özlediği yere vardıracak kişilerle
yazışmalar başlar. Bu mektuplarda coşkunun ye-
rini, sözcük seçiminde ince ölçüler alır. Onlarla
senlibenli değilsinizdir çünkü. Ya bir-iki karşılaş-
mışsınızdır ya adını duymuşsunuzdur. Mektupta o
kişiye karşı minnet duygularınızı dile getirirken,
sizin o işe değer olduğunuzu gösteren bir üslup
yaratmak zorundasınız. Öte yandan da tevazuu el-
den bırakmamalısınız. Bir sözcüğü yanlış yazma-
mak için masanızdan beş kez, on kez kalkıp Yazım
Kılavuzu’na bakarsınız, sözcüğü yerli yerine
oturtmak için sözlük karıştırırsınız. Önerilen işe
yönelik tasarılarınızdan, düşüncelerinizden de söz
etmelisiniz. Sizi tehlikenin batağına batıracak
ukalalığın tuzağına düşmemeye özen göstermeli-
siniz... Benim gibi yazı özencisi iseniz, bir mek-
tup için beş-on kez kâğıt yırtarsınız.

Bunca özenden sonra sıra o kişiden gelecek
yanıtı beklemeye gelir. Gördüğünüz her rüyada o
vardır. Sıkıntılı bir rüya görmüşseniz içinize kurt
düşer. Aydınlıksa rüyanız, kat kat bulutların ara-
sından sıyrılan evrenin adını bile bilmediğimiz
yıldızları sizin içinizde ışır. Sıkıntılı rüyaların ar-
dından olumsuz, aydınlık rüyalardan sonra olum-
lu mektuplar aldığınız da olur. Ne garip, nice sı-
kıntılı rüyaların ardından aydınlığa çıkmış olsa da,
insanoğlu bunun tersine inanır.

Hayat gibi, yaşamımız boyunca mektuplar
yön değiştiriyor? “Yön”ü bulmak, dümeni usta-
lıkla kullanmaya bağlı. Sevginizde, yakınlıkları-
nızda, ulaşmak istediklerinizde dümen tutturur-
sanız, duyarlığınızın içdenizlerinde dolaşarak
“mutluluk” dediğimiz tadımlık anları yaşamanın
sırrına ererseniz, mektup, size yaratıcılığın kapıla-
rını da aralar.. Örneğin Vincent van Gogh’un,
kardeşi Theo’ya yazdıklarını anımsayalım -resim
onun kişiliğidir-, mektupları olmasaydı onu ger-
çek kimliğiyle nasıl kavrayabilirdik?.. Mektup,
sanatçının iç dilidir. Yaratıcılığın yanardağı bu “iç
dil”de patlar. Nice parlamaların üstünün küllen-
mesi de...

Sonra sonra, kuru iş yazılarına dönüşüyor
mektuplar. Yazılanlar yoğun olacak. Esnek bir üs-
lup kullandın mı, “edebiyat yapmak”la suçlana-
caksın. “Söz, kılıç gibi kesmeli!” yolunda uyarı-
lar alacaksın. Sanatçı mektuplarından habersiz
olanlar, mektubun, dağınıklığıyla, akla gelen
uçuşkan düşüncelerle de anlam kazandığını, asıl
mektubun bu olduğunu hiçbir zaman anlayama-
yacaklardır.

Mektup, son yıllarda “mailleşme”lerle Azra-
il’ini koynunda taşıyor. Çağımızda “söz”ün yeri-
ni giderek simgeler alıyor. Duygusal iletişim
nerdeyse dilsizleşiyor. İçimde duygunun iç ihti-
lalini yaratacak bir sözcük bulabilir miyim diye
gelen maillere bakıyorum. Elime büyüteç alıp bir
daha, bir daha bakıyorum. Bitmiş, kapanmış o
çağ. Sonra sonra benim mailler de simgeleşti.
İnsanlar artık simgelerin, kısaltmaların tutsağı.
Böyle giderse, bir gün gelecek, insanoğlu dilini
yitirecek. Duygu değeri bir yana, belgesel mek-
tuplar, ancak kazıbilim yöntemleriyle gün yüzü-
ne çıkarılabilecek. Bakalım, o zaman, anlamsal
sezgide dilin sorumluluğunu yüklenmek zorunda
kalan gözün görme yeteneği bugünkü gibi kala-
cak mı?.. Yoksa, göz gözlüğünü yitirecek, uzay
filmlerinde olduğu gibi, aşkımızı onun yerini
alan saydamlaşmış derinliklerden uzayan sinyal-
lerle mi anlatacağız teneke giyimli sevgililerimi-
ze?..

“Mail”leşme, mektupta kazıbilim çağının
başlangıcıdır…

ağın4 MMaayy››ss--HHaazziirraann 22000088

Dostum Nihat Asyalı’dan çok şey dinle-
dim… Etkilendiğim, yönlendiğim, yenilen-
diğim, yüreklendiğim; kısacası, doğruya, gü-
zele, yararlıya yönelik çoook şey! (Doğaldır
ki çoook da tartıştım, nedir doğru, hangisi
güzel, nasıl yararlı?.. diye.) Kendisi, rastlan-
tının güzelliğine bakın ki, benim, özbeöz,
ana-baba bir kardeşim olur, doğum tarihiyle
de “ağabeyim” dir.

Dostum Nihat Asyalı’nın çok iyiliğini
gördüm, görmekteyim de… Ama, bir iyili-
ğini unutamam, o da şu: Sevgili babamız
Mehmet Bahattin Asyalı’nın, Erzincan’ın
Eğin (şimdiki Kemaliye) ilçesindeki -ilk-
öğretmenliği sırasında, “Atatürk Çocuğu”
olma bilincinin, Ankara’daki Milli Eğitim
Bakanlığı’nca sezinlenmesi ve babamıza
“Özel Bakan Teşekkürü” ile bir gramofon,
bir de plak gönderilmesinin onurlu öyküsü-
nü bana aktarmasıdır.

Ama öykümüzün kahramanı, ne sevgili
ağabeyim Nihat Asyalı’dır ne de Milli Eği-
tim Bakanı Reşit Galip (Bey). Öykümüzün
kahramanı, 1933 yılında, 23 yaşında, Türki-
ye Cumhuriyeti’nin “yeni” öğretmenlerin-
den -Ağınlı- Mehmet Bahattin Bey’dir.

Ne yapıyor M.Bahattin Bey? Devrim
mi? Hayır, yapılan ve yapılmakta olan dev-
rimleri koruyor, kolluyor, uyguluyor. Nasıl
yapıyor? Kalkıyor, Milli Eğitim Bakanlı-
ğı’na “telgraf” çekiyor. (Ben de dikkatinizi
çekiyorum, o zamanda Milli Eğitim Bakan-
lığı’na telgraf çekmek ve bir şey istemek,
bildiğim kadarıyla yürek istermiş.)

Efendim, konu şu? Yıl 1933 ya? “Onun-
cu Yıl Marşı” var ya?

“Çıktık açık alınla, on yılda her savaş-
tan/ On yılda onbeş milyon, genç yarattık
her yaştan”

ağın 5MMaayy››ss--HHaazziirraann 22000088

BUGÜN 5 MAYIS, BABAM 84 YAŞINDA
Rüştü ASYALI

Şu Ağın’ın belki de toprağının
verimsizliğinden olsa gerek, eğitim
kurumlarının çok eski tarihlerde
açılmış olması Ağınlılar’ı zorunlu
olarak eğitime yöneltmiş ve bunun
doğal bir sonucu olarak da oku-
ma/yazma oranı %98’ler düzeyiyle
ülke ortalamasının çok üstüne çık-
mış bulunmaktadır.

Ağınlıların ta 19. yüzyılda oku-
maya başlamasına koşut olarak;
çok sayıda hemşerimiz değişik
alanlarda bırakın ülkeyi, uluslara-
rası alanda bile isim yapmış, doru-
ğa ulaşmışlardır.

İşte bunlardan birisi de Rüştü Asyalı’dır…
Rüştü’den, ‘Ağın Düşün ve Sanat dergisi’ için

yazı istediğimizde şu yanıtı aldık: “Çeşitli sağlık so-
runlarım, işlerimin yoğunluğu biraz da ihmalkârlık-
tan olsa gerek, uzun zamandır Dergimizden uzak

kaldım. Yıllarca ‘Yazı Kurulu’ üyesi
olarak görev aldığım, emek verdiğim
Dergimizle her zaman övünç ve kı-
vanç duyuyorum. En kısa zamanda,
tekrar aranızda olacağımdan kuşku-
nuz olmasın.”

Rüştü Asyalı’nın sayfalarımızı
renklendirecek yazılarını bekledi-
ğimizi vurgularken; O’nun, sevgili
babası Mehmet Bahattin Asyalı
(1910-1981) ile ilgili olarak kale-
me aldığı ve Dergimizin 8/1994 sa-
yısında yayımlanan ‘Bugün 5 Ma-
yıs, Babam 84 Yaşında’başlıklı ya-
zısını bir kez daha yayımlıyoruz.

Mehmet Bahattin Asyalı, yaşasaydı bugün
98 yaşında olacaktı…

Rüştü Asyalı’nın, günümüz koşullarına ve
ülke gündemine uygun düştüğünü sandığımız ya-
zısının ilginizi çekeceğini umuyoruz.

Babam buna inanıyor, güveniyor! Çün-
kü, o on beş milyon gençten biri de kendisi,
nasıl inanmasın?

Bu “Onuncu Yıl Marşı”nın sözleri ve no-
taları, Türkiye’nin -herhalde- her yerine da-
ğıtılıyor. Bu arada, Erzincan’ın Eğin’inde bir
-ilk- öğretmen olan M. Bahattin Asyalı da
bu gönderilenleri alıyor almasına, ama öğ-
rencilerine öğretemiyor. Nasıl öğretsin?
Elinde, bir şiir var, bir de ömründe belki de
ilk kez gördüğü “nota”? Bizimki, telaşlanı-
yor, şaşırıyor sonra öfkeleniyor... Ve -yara-
dana sığınıp- bir mektup döşeniyor. Kime?
Milli Eğitim Bakanlığı’na… Diyor ki, “Biz
bu marşı nasıl öğreteceğiz” Hemen yanıt ge-
liyor...

“Öğretmen, M.Bahattin Bey,
Takdir ve teşekkürle, size bir “gramo-

fon” ve “Onuncu Yıl Marşı” plağı gönderil-
miştir. Başarılarınızın devamını dilerim.

Dr. Reşit Galip
Maarif Vekili”

Babam, eski deyişle ilk -ve galiba son-
“takdirname” sini böylece alıyor. (Hepimize
yeter!) Ve, çocuklarına “Onuncu Yıl Marşı”nın
doğrusunu, sağlıklısını öğretiyor. Oh be!

Sevgili babamın görüp-göreceği “nimet”
bu oldu sanıyorum...

“Çıktık açık alınla, on yılda her savaş-
tan/ On yılda onbeş milyon, genç yarattık
her yaştan”

Yıllar geçti! 1933’den bugüne, köprüle-
rin altından ne sular aktı. Hani, Atatürk dev-
rimlerine gönül vermiş, Mehmet Asyalı -
öğretmen- var ya? O, içine kapandı! Ne
yapsındı? Ben bile, (Doğumum: 1947)
1923’de doğmayı, yaşamayı yeğlerken, (ya-

ni Atatürk döneminde) zaten o günlerde
doğmuş, yaşamış sevgili babam, 1980’i de
yaşayınca epeydir özlediği “ölüme yattı.”
Babam, ne zaman güvendiği dağlara “12
karı” yağsa ölüme yatardı. Niye? O umudu-
nu yitirmişti. Ama, biz - hâlâ ya da henüz-
yitirmemiştik. Ama... Babam, meğerse hak-
lıymış, 1933’ün öğretmeni, 1994’ü -nerdey-
se sezmiş de öyle ölmüş- çocuklarının esen-
liği için sağlıklı bulmamış. Çocuklarının
derken, herhalde, okuttuğu bütün “Türk”
çocukları anlaşılmalıdır.

Babamı, öğrencileri nerde görseler te-
şekkürle karşılar, ellerinden öperlerdi. Ben
de, teşekkürle, dostum Nihat Asyalı’nın el-
lerinden öperim. Bu değerli anıyı, bana ak-
tardığı, beni de onurlandırdığı için.

Benim için, marşların en güzeli, en an-
lamlısı “Onuncu Yıl Marşı” dır. Sonunu ha-
tırlıyor musunuz?

“Türküz, Cumhuriyetin, göğsümüz tunç
siperi/ Türk’e durmak yaraşmaz, Türk ön-
de, Türk ileri...”

“Çiçeği burnunda öğretmen” babam
Mehmet Asyalı’yı 84’üncü doğum gününde,
özlemle ve saygıyla anıyorum.

Babam, 1981 yılında -umutsuzluktan-
öldü. Işıklar içinde yatsın. Babam, “Ne um-
dum, ne buldum?” dedi! Ama, biz yaşıyoruz
ve umutsuz değiliz. Ve ölmüyoruz. Ve şim-
dilik!

* * *
(Şimdi, ayraç içinde diyeceğimizi diye-

lim:
‘Ve ölmüyoruz’u ulus olarak diyebili-

yorsak, yani; direnerek ve inanarak, o za-
man, “ve şimdilik” karamsarlığının anlamı
kalmaz... ve UYANIYORSAK!?)

Mayıs - 1994

ağın6 MMaayy››ss--HHaazziirraann 22000088

ağın 7MMaayy››ss--HHaazziirraann 22000088

Beş haziran a l tmış yedi
Saat yirmi suları

Mevsim i lkyaza giredursun
Paris hâlâ yedeğine almış

Bahçelerde, parklarda sürdürüyor bahar.

Afacan bir çocuktur Par is’te bahar
Ser in rüzgâr lar eş l iğ inde

Taze çimenleri ıs lak el ler iyle yolar
ve mini e tekler iyle oynar
Fıkır fıkır geçen kızların.

Beş haziran a l tmış yedi
Saat yirmi suları

Rond Point des Champs Elysees’de
Etoi le’e karş ı o turmuşum

Ama ne bir türkü tut turmuşum
Ne de ci lvesine kapılmışım

Şu tepeden t ı rnağa dişi yosmanın.

Beş haziran a l tmış yedi
Paris’te “nesim-i nevbahar”

Çiçekli bahçelerde ı t ı r kokluyor
Taa ötelerde, Akdeniz’ in öbür ucunda

Alev kusan, insan yiyen makineler
Taşı toprağı yakıp yıkıyor

Kızı l bir şal ör tünen şu bulut parçası gibi
Çöle insanların al kanları akıyor.

Beş haziran al tmış yedi
Saat yirmi suları

Paris’te güneş bat ıyor
Her saat başı baskı yapan gazeteler

Mısır-İsrai l savaşını anlat ıyor
“Çet in savaşlar başladı” diyor France Sair

Kızgın çölünde Arabistan’ın.

Yürüyor İsrail , hıncın ve hırsın yolundan
Barut ve kan kusaraktan

Modern çağa ve uygar dünyaya karşı
Bıyık alt ından gülerekten.

Paris-5 Haziran 1967

SAVAŞ
Mehmet ORHAN

ağın8 MMaayy››ss--HHaazziirraann 22000088

22 Temmuz 1946… Pazartesi.
Dün Diyarbak›r’daki teyzemden Elaz›¤’a gel-

dik. Elaz›¤ hayli kargaflal› bir haldeydi. Çünkü mil-
letvekili seçimi vard›. Yeni kurulan Demokrat Par-
ti ile eski CHP aras›nda çekiflmeli bir seçim yap›l›-
yordu. Beni bunlar pek ilgilendirmiyordu. Benim
akl›mda fikrimde, y›llard›r annemden, teyzelerim-
den, büyükanne ve büyükbabamdan dinleye dinle-
ye ezberledi¤im A¤›n vard›. Yar›n oraya gidecek,
annemin anlata anlata bitiremedi¤i devirmeden sa-
latal›klar koparacak, S›tma p›nar›nda y›kanacak,
Andiri Köyü’ne gidip kavun yiyecek ve efle¤e bi-
nip anneannemin köyü olan Pa¤nik’e gidecektim.
On gün misafir kald›¤›m›z Diyarbak›r’daki Ayfle
Teyzemde de hep A¤›n’› konuflmufltuk. Uzun laf›n
k›sas› A¤›n art›k bende bir tutku olmufltu.

O sabah erkenden, Elaz›¤’da Hasan Amcan›n
fiARK Oteli’nin kap›s›na eflyalar›m›z› indirdik.
Bekliyorduk. Ama ben ne bekledi¤imizi, niye
bekledi¤imizi bilmiyordum. Büyüklerimizle bi-
zim aram›zda, o zamanlar o kadar mesafe vard› ki
onlara bir fley de soram›yordum. Güya dedemle,
büyükannem beni bu y›l tatil gezisine götürüyor-
lard›. Güya diyorum çünkü benimle hiç ilgilenmi-
yorlar, bana evinden ilk defa ayr›lan, anne-baba
ve kardefllerinden ilk defa kopan bir insana yap›l-
mas› gereken alakay› göstermiyorlard›. Anka-
ra’dan buraya kadar geçirdi¤im günler esnas›nda,
ömrüm boyunca unutamayaca¤›m, benim için çok
ac› olaylarla karfl›laflm›flt›m. Bugün torun sahibi
olan bir insan olarak, o günlerde büyüklerimin,
torunlar› olan bana nas›l böyle davrand›klar›n› da-
ha büyük bir ac› ile hat›rl›yorum!..

Sabahleyin saat alt› buçukta otelin önüne nef-
ti renkte, Mercedes marka bir kamyon yanaflt›.
Arkas› eflya doluydu. Bizim eflyalar› da att›k üstü-
ne. Büyükanne ve büyükbabam floför mahalline
oturdular. fioförümüz Hamza ad›nda, güler yüzlü,
bafl› kasketli, orta yafllarda bir efendiydi. Ben, flo-
för muavini ve baflka iki kifli kamyonun arkas›n-
daki eflyalar›n üstüne oturtulduk. ‹flin kötüsü ben-

de korkunç derecede bir yükseklik hobisi vard›. O
eflyalar›n üstüne ç›k›nca akl›m bafl›mdan gitti.
Ama dedim ya büyüklerime bir fley söylemek ne
haddime!.. Yola koyulduk. Kamyon virajlara girip
tepelere yükseldikçe gözlerimi kapat›yordum. Ba-
na yolculuk zehir olmufltu sanki. Me¤erse Ela-
z›¤/Keban aras› ne kadar iyi yolmufl, Keban/A¤›n
yoluna göre!..

Keban’a geldi¤imizde saat: 11.30’du. Çok
ac›km›flt›m. Dedem, “‹flte Behiç, baban›n memle-
keti buras›. Sen de burada do¤dun. Nas›l be¤endin
mi Keban’›?” dedi.

O anda ben hiçbir fley görmüyordum ki. Hep
yollar› düflünüyordum. Orada ne kadar kald›k pek
bilmiyorum ama karn›m› doyurmufltum. Ke-
ban’dan ç›kt›k. Darac›k yoldan F›rat Nehri’nin
üzerindeki köprüye do¤ru iniyoruz. fiimdi Keban
Baraj›’n›n sular› alt›nda kalan bu köprüye do¤ru
inerken hep nehire uçaca¤›z san›yordum.

Hamza Amca iflinin çok ehli bir flöfördü ki,
Allaha flükür kazas›z belas›z akflam saat: 6.00’ya
do¤ru A¤›n’›n Cami meydan›ndaki Cemal Abinin
kahvesinin önünde durduk. Beyaz yazmalar›n›
bafllar›na sarm›fl bir y›¤›n han›m ve hayli kalaba-
l›k say›lacak birçok kasketli bey kamyonun etra-
f›n› çevirdi. Ben tabii ki kimseyi tan›m›yordum.
Büyükannem han›mlar›n ço¤u ile sar›l›yor, birbir-
lerinin ellerini öpüyorlar, dedem ise birçok kifliyle
ayaküstü konuflmalar yap›yordu. Bakt›m bizim
eflyalar› kapan gidiyor.

Bir ara han›mlardan biri anneanneme, “Nesi-
be Abla bu ça¤a kimin?” diye sordu. Anneannem
de, “Benim Haççenin büyük o¤lu” diye cevap
verdi. O zaman o han›m gelip elimi tuttu ve hiç
unutmayaca¤›m flefkatli bir ses tonu ile, “Ah kur-
ban olay›m yavrum. Annen benim hem okul hem
mahalle arkadafl›md›. Hofl geldin. Bugün dinlen,
yar›n bize gel sana ne seviyorsan o yeme¤i yapa-
y›m”, dedi. Pek sevinmifl, pek sayg› duymufltum o
han›ma. Kad›n da olsa, akran›m olmasa da beni
anlayan bir arkadafl›m olmufltu.

AĞIN’A İLK GİDİŞİM
Behiç KÖKSAL

Aradan bir saat geçmeden, bizler evimize git-
mifl, kap›n›n önünden ak›p giden buz gibi suyun
içindeki nefis ayrandan kepçe kepçe içiyorduk.
Kap›m›z›n önü bir anda bayram yerine dönmüfltü.
Kad›nl› erkekli candan bir topluluk bizi ba¤r›na
basm›flt›. Ben, flahs›ma yadelde oldu¤umu unut-
mufltum.

Gecenin karanl›¤› çökünce, benim için yeni bir
mahrumiyet bafllam›fl, bol ›fl›kl› elektri¤in yerine
c›l›z ›fl›kl› gaz lambas› ›fl›¤›yla karfl›laflm›flt›m.
Gerçi zaman zaman ceryan kesilince gaz lambas›
yak›yorduk Ankara’da, ama burada gaz lambas›n-
dan baflka bir fley yoktu. Sonradan orada “Gemici
Feneri” ve “Lüks” denen ayd›nlatma arac› ile tan›fl-
t›m, ama onlar› dedem özel günlerde yakacakt›.

A¤›n’da ilk arkadafl›m, annemin amcas›n›n
o¤lu Turgut Gençosmano¤lu oldu. Bir hafta son-
ra da Sad›k Amcan›n ye¤eni Selâmi Gençosman
gelerek bize kat›ld›. Üçümüz tam kafa dengi bir
arkadafll›k kurmufltuk. Turgut; Dingidar, Paflikli
ve A¤dunut köylerinde ö¤retmenlik yap›yormufl.
Tabii flimdi tatildeydi. Selâmi de Adapazar›’nda
talebeymifl. Ben de Ankara’n›n tarihi Tafl Mekte-
bi’nde talebeydim.

Günler geçerken, A¤›n’a iyiden iyiye al›flt›m.
Osmanbafl›na ç›kt›m, böcekler yakalad›m. S›tma
p›nar›n›n buz gibi akan suyunun alt›nda y›kan-
d›m. Sabah serinli¤inde devirmeye gidip, üstleri
buharl› salatal›k, domates ve biber kopar›p ye-
dim. Dut a¤ac›n›n dallar›na ç›k›p dut silkeledim.

Turgut beni iki sefer at ile ö¤retmenlik yapt›-
¤› köylere götürdü. O köylerde bize gösterilen il-
gi, samimiyet ve yak›nl›k unutulacak gibi de¤ildi.
Yemiyor yediriyor, içmiyor içiriyorlard›. Türklü-
¤ün köklü misafirperverli¤i sanki onlarda simge-
lenmiflti.

Bir gün Sad›k Amca (Gençosman) bana, “Ye-
¤en kaç yafl›ndas›n?” diye sordu. Ben de ona, “17
yafl›nday›m.” dedim. Bundan sonra Sad›k Amca,
“OOOOO... Sen tam evlenecek yafla gelmiflsin,
sana torunum Nurten’i vereyim. Evlenin.” dedi.

O zamanlar bu tür konuflmalar evimizde ke-
sinlikle olmazd›. Kulaklar›ma kadar k›zard›¤›m›
hissettim. Sad›k Amca hâlâ devam ediyordu. “Si-
ze bir de ev açar her bir fleyinizi al›r›m. Bir de si-
ze on dönümlük sebze ve meyve bahçemi veri-
rim. Rahatça yaflars›n›z.”

Sad›k Amca bunlar› söylerken büyükbabam,
büyükannem bafllar› ile onu tasdik ediyorlard›.
Hele hayli yafll› olan Gülnaz Hala, “Anan köle,
Haççenin o¤lu oldu da evlenecek ça¤a geldi.” di-
ye endirekt olarak Sad›k Amcay› destekliyordu.
Ben böyle bir fleyin imkâns›zl›¤›n› biliyordum
ama, o yafl›n verdi¤i anlat›lmaz duygularla kendi-
mi hayali bir han›m›n kollar›na at›lm›fl›m gibi he-
yecanlan›yordum. Bu tatl› rüya ve konuflmalar
günlerce sürdü. Bir anda kendimi bir evin ve bir
han›m›n mesuliyetini yüklenen bir erkek gibi gö-
rüyordum. Neden görmeyecektim ki... Benim ya-
fl›ma gelmeden evlenen o kadar çok arkadafl›m
vard› ki. Hatta ço¤unun çocu¤u bile olmufltu.

Turgut’un at› ile bir kez Arapgir’e de gittik.
Andiri’ye gidip Nadir Amcan›n elinden Andi-
ri’nin meflhur tatl› kavunundan yedim.

Allah gani gani rahmet eylesin kap› komflu-
muz Gülhan›m Bac› ile Mehmet Emminin yer sof-
ralar›nda, Gülhan›m Bac›m›n nefis mercimekli pi-
lav›na az kafl›k sallamad›m. Oradayken en unuta-
mayaca¤›m fley, bir sabah ezan›n› yata¤›mda otu-
rup dinledikten sonra yata¤a yeniden uzan›p yor-
gan›m› çekti¤im anda, korkunç bir ac› ile yataktan
f›rlamam olmufltu. Zira yorgan›m›n a¤z›na yap›fl-
m›fl bir akrep, ben yorgan› çekince burnumun tam
ucundan beni feci halde sokmufltu. Gözlerimden
bir anda yafllar boflalmaya bafllad›. Çok büyük bir
sanc›yla k›rvan›yordum. Ama beni sokan melun
hayvan› b›rakmaya da niyetli de¤ildim. Böyle bir
fleyin olabilece¤ini bana Mehmet Emmi söylemifl
ve aç›lmam›fl bir jiletle bir flifle içinde amonyak
vermiflti. “Bak ye¤enim seni bir böcek falan soka-
cak olursa, sokulan yerin yan›n› bu jiletle kes ka-
nat, sonra da oraya amonyak sür.” demiflti.

A¤›n’daki evleri bilirsiniz, duvarlar› ve taba-
n› bembeyaz bir çamurla s›vanm›flt›r. Hemen yor-
gan› yere yayd›m. Bakt›m akrep orada, yan yan
kaç›yor. Hemen kibrit çakt›m ve nereye gittiyse
çakt›¤›m kibritleri oraya tuttum. Sonunda kaçma-
n›n imkâns›zl›¤›n› anlayan akrep kendi kendini
sokup öldürdü. Çok sanc› çekiyordum ama akre-
bi, Ankara’daki kardeflim Artanç’a götürmeye ka-
rarl›yd›m. Çünkü onun en büyük hobisi da¤dan,
bay›rdan böcek toplay›p koleksiyon yapmakt›. Ve
akrebi al›p bir kutuya yerlefltirdim. S›ra kendi ba-
k›m›ma gelmiflti. Hemen jileti açt›m ve o andaki

ağın 9MMaayy››ss--HHaazziirraann 22000088

sanc›n›n verdi¤i h›rsla olacak öyle bir sürdüm ki
burnumun ucu ikiye ayr›ld› sanki. O biçim kan
ak›yordu ki bast›m amonya¤›. ‹flte o anda sand›m
ki burnum bir anda kocaman olup yere düfltü. He-
le o ac›, unutulacak gibi de¤ildi. Kimseyi uyand›r-
mamak için kendimi devirmeye zor att›m. Oray›
ne kadar doland›m bilemiyorum. Ac› ve yorgun-
luktan salatal›k bahçesinde s›zm›fl, uyumuflum.

Ankara’ya dönüfl günlerimin yaklaflt›¤› bir za-
manda ‹stanbul’dan yeni evlenen day›m ile yen-
gem gelmifllerdi.

Day›m o s›ralarda çok ünlü bir gazeteci olan
Kemal Zeki Gençosman’d›. Yengem de Dil-Tarih
ve Co¤rafya Fakültesini bitirmifl bir han›md›. ‹n-
gilizce ö¤retmeniydi. Day›m› herkes tan›yor, se-
viyor, yengeme yak›nlaflmak istiyorlard›. Ama
yengem çocuklu¤undan beri ‹stanbul’da yaflad›¤›
için olacak, bütünüyle yaflam›n›n d›fl›nda olan bu
çevre ve bu insanlara pek yak›nl›k gösteremiyor-
du. Bu yaflant› karfl›s›nda çok durmay›p, day›m›n
Ülke gazetesini ç›kard›¤› Sivas’a döndüler.

A¤›n’›n sevimli berberi Gença¤a’n›n koltu¤u-
na oturarak, Turgut, Selâmi ve benim cascavl›k
kafa ile kalk›fl›m›z, A¤›n’da günlerce komedi ko-
nusu olmufltu. Öyle ki s›f›r numara saç t›rafl›ndan
sonra, anneannem ve dedem dahi beni tan›yama-
m›fllard›.

Art›k günler su gibi geçiyordu. O zamanlar
orta ö¤retimi bitirme, bugüne göre çok de¤iflik
sistem içinde, yaz›l› ve sözlü imtihanlarla müm-
kün oluyordu ve ben de bütünlemeye kalm›flt›m.

Ankara’ya dönmek için Elaz›¤’a gitmem ge-
rekiyordu. A¤›n’dan haftada iki araba kalk›yordu.
Biri Bedri’nin arabas›yd›, di¤eri de Hakk›’n›n
arabas› diye biliniyordu. ‹mtihan günlerine yetifle-
bilmem için yer ay›rtmaya gitmifltim. Rahat yeti-
flebilece¤im güne yer kalmam›flt›. Bir sonraki se-
fere yer alabildim Bedri’nin arabas›na. Ne yaz›k
ki Bedri’nin arabas› da Keban-A¤›n aras›nda ça-
mura saplan›p gelememiflti.

‹mtihan günüme yetiflebilmek için bir tek ça-
re kalm›flt›. Eski Malatya’ya kadar yaya gitmek.
‹mtihana yetiflmem flart oldu¤una göre bu 108 ki-
lometrelik yolu, ister istemez yayan gidecektim.
Gittim de...

Bu çok enteresan ve merakl› yolculu¤umu da-
ha sonraki say›m›zda anlatay›m. fiimdilik kal›n
sa¤l›cakla…

ağın10 MMaayy››ss--HHaazziirraann 22000088

YUNUS
Niyazi Yıldırım

GENÇOSMANOĞLU

Yönelmiş ondan yana
Ki, ateş düşsün cana.
Abestir özge mana...

Yunus, yanmış demektir.

Öz nedir... Silmiştir o,
Söz nedir bilmiştir o,

Denilmez, “Gelmiştir o”
Yunus, inmiş demektir.

Gök içre cümbüş-visal,
Olmuştur, değil masal...

Dokuz seyyare misal
Yunus, dönmüş demektir.

Elinde aşk fanusu,
Geçerken okyanusu,

Görenler var Yunus’u...
Yunus, yunmuş demektir.

Türk Yunus, Derviş Yunus...
Dileğe ermiş Yunus,

Kendi de dermiş Yunus
Yunus, kanmış demektir.

ağın 11MMaayy››ss--HHaazziirraann 22000088

AŞK VE SEVGİ ÜSTÜNE (II)
Geçen sayımızda, Erich Fromm adlı düşünü-

rün sevgi üzerine düşüncelerine değinmiştik. Bu
ilginç konuya kaldığımız yerden devam edelim ve
“Sevgi vermektir, almak değil.” görüşünü ele ala-
lım… Erich Fromm sözlerine şunları ekliyor,
“Vermek konusunda en büyük yanılgı; bir şeyden
vazgeçme, ondan yoksun kalma, şeklinde anlaşıl-
masıdır. Kişiliği gelişmemiş birisi verme eylemi-
ni böyle anlar. Tüccar kafalı bir kimse ancak, bir
şey almaya karşılık olarak bir şey vermeye hazır-
dır…” Oysaki Fromm diyor ki, “Yaratıcı kişi için
vermek , (Bunu seven kişi için vermek diye de ni-
teleyebiliriz.) almaktan daha coşkunluk yaratır.
Yaratıcı kişi (ya da seven kişi) verme eylemi sıra-
sında gücünü, zenginliğini, üstünlüğünü yaşar.
Verme eylemi onun canlılığını sergiler.”

Erich Fromm, bir başkasını severek, yani, ona
sevgisini vermek suretiyle var olan kimseye iliş-
kin olarak, o kimsenin neler verdiğini şöyle sıralı-
yor, “Sevinçlerinden, ilgilerinden, üzüntülerinden
bir şeyler verir. Almak için vermez; onun için ver-
mek, başlı başına eşi bulunmaz bir sevinçtir.”

Görüldüğü üzere, aşk-sevgi üstüne konuşmak
öyle sıradan, basmakalıp sözlerle yürütülemez.
Daha önce dediğimiz gibi, öyle kulaktan dolma
kalıplarla bilgiçlik taslamaya gelmez… “O söyle-
diğin aşk değil, ona sevgi derler.” diye ahkâm ke-
sen adama sormalı; aşk neymiş? Ne anlama geldi-
ğini öğrenmek için zahmet buyurup bir sözlüğe
bile bakmamıştır. Ama, o konuda konuşmaya ken-
dini yetkili bulur. Oysa sevgi üstüne tarih boyu
binlerce kitap yazılmıştır. Pek çok filozof aşkı,
sevgiyi irdelemiş, görüşler-kuramlar ortaya at-
mışlardır. Onlar bile, bizim o çokbilmiş vatandaş-
lar kadar kesin yargılar koymazlar ortaya.

Aslına bakarsanız, o bizimkiler her konuda al-
lameyi cihandırlar. Sadece böyle kesin yargılar
ileri sürmekle kalmazlar. Yargılarını dayatırlar si-
ze… Karşı çıkmaya görün, hemen saldırıya geçer-
ler… Neyse, fazla kurcalamayalım dağıtacağız
konuyu. Ne yapayım ki, tanık olduğumuz tartış-

malar aklıma geldikçe canım sıkılıyor… İçim ka-
rarıyor… Yakınmadan edemiyorum.

Esas konumuza dönersek; sevgi, yalnızlığımı-
zı gidermenin en etkili yoludur demiştik. Sevmek
yolu ile yalnızlıktan kurtularak, yalnızlığımızı aşa-
rak, sevdiğimizle bütünleşiriz. Onunla birleşiriz.
Onunla güçlü bir varlığa erişiriz.

Sevgide bu birlikte var olma isteği belirleyici-
dir. Aşk şiirlerine baktığımızda bu birlikte var ol-
ma isteğini, özlemini görürüz. Fuzuli’nin ünlü
“Su Kasidesi”nden bir beyitle örnek verelim:

“Dest-busi arzusuyla ölürsem dostlar/ Küze
eylen toprağım sunun anınla yâre su”

Fuzuli, dostlarına seslenip diyor ki, “Ey dost-
lar, sevgilinin elini öpmek isteğimi, özlemimi gi-
deremeden, bu özlemle ölüp gidersem eğer… O
zaman benim toprağımdan kâse yapıp o kâseyle
sevgiliye su verin.” O zaman n’olacak? Sevgilinin
elleri, dudakları toprağına değecek, dokunacak ve
böylece sevgilisine kavuşacak, onun varlığında
bir olacak.

Şiirdeki müthiş düş zenginliği, duygu anlatımı
bir yana, etkileme gücü de müthiş. Fuzuli’nin bü-
yük ustalığı bu bir tek beyitle bile kanıtlanıyor. Aş-
kı yaşamış olsun ya da olmasın, bu şiirin anlatım
gücünden etkilenmeyene, heyecanlanmayana ben
ne diyeyim şimdi. Moda bir söz çıktı son zaman-
larda, bari ben de onlar için bu sözü kullanayım,
“Hadi, yolun açık olsun kardeşim!..”

Konuyu sulandırmak istemiyorum kuşkusuz.
Ama, şiire dudak büken, şiiri küçümseyen tipler-
le sık sık karşılaştığımız oluyor. Divan şiiri olsun,
modern şiir olsun, şiirden anlamadıkları için, an-
lamak için biraz olsun çaba harcamaya zahmet
buyurmadıkları için, küçümsemeye yeltenenlere
sizler de rastlamışsınızdır. İşte, bu tipler benim içi-
mi karartır, üstelik , “Ona aşk denmez, şuna denir,
ona sevgi denmez, buna denir.” diye ahkâm ke-
senler de genellikle bu şiire, felsefeye tepeden ba-
kanlardır. İşte bu tipler benim canımı sıkar. Ancak,
öyle içimin kararmasına, canımın sıkılmasına da
fazla yüz vermem doğrusu… O yeni icat söyleme

SÖYLEŞİLER...
Nihat ASYALI

başvururum. “Hadi canım, Allah yolunu açık et-
sin… Hadi anca gidersin…” deyip savarım ba-
şımdan. Siz de öyle yapın isterseniz. Çok iyi olu-
yor…

Aşk-sevgi ölümsüz konudur, demiştik. Aşk
üstüne çağlar boyu yazılan şiirler için kim bilir
kaç bin ton mürekkep tüketilmiş, kim bilir kaç
milyon tomar kâğıt, papirüs harcanmış… Herhal-
de harcamaya değer ki harcanmış… Ayrıca, sevgi
çok ilginç bir konudur. Belki de konuların en il-
gincidir. Şöyle bir söz söylesek pek de yanlış sa-
yılmaz: “Bütün yollar sevgiye çıkar!” Bakalım öy-
le mi?

Beni politikaya atılmak hiç ilgilendirmiyor.
Ama bir arkadaşımı çok ilgilendiriyor. Birkaç ne-
deni olabilir. Ancak, baş nedeni politikayı sevme-
sidir… Siz sporla pek ilgilenmezsiniz. Ama bir
başkası çok ilgilidir. Yine birkaç nedeni vardır.
Sağlık için, güzellik için vs. ilgilenilebilir. Fakat
bu nedenler sizin için de geçerli olduğu halde siz
sporla ilgilenmiyorsunuz. Bir başkası çok ilgile-
niyor. Çünkü, onun ilgisinin birincil nedeni sporu
sevmesidir. Örnekleri istediğimiz kadar çoğaltabi-
liriz. Hepsinde aynı sonuca varacağız.

“İlgi, sevgiden doğar.” biçiminde bir genelle-
me bile yapabiliriz. Şimdi yukarıda söylediğimiz
sözü yineleyelim. “Sevgi çok ilginçtir. Konuların
en ilginci sevgidir.” Bu durumda: “Farklı ilgi
alanları kadar farklı sevgi çeşitleri vardır.” diyebi-
liriz. Ancak, bizim burada incelediğimiz başlıca
sevgi çeşidi iki cins arasındaki sevgidir. Ayrıca,
Tanrı sevgisi, yurt sevgisi, anne sevgisi, doğa sev-
gisi gibi alanlardaki sevgi çeşitlerine de değinme-
miz mümkündür.

İnsanları yaşama bağlayan şey sevgidir… Ya-
şamı seversek yaşamı sürdürebiliriz… Bu sevgi
tükenirse yaşam da tükenir. Ya son verilir yaşama
birden tüketilir ya da yaşam sevilmiyorsa o ya-
şam yavaş yavaş eriyip söner. Buradan şu sonucu
da çıkarmak mümkündür. Demek ki sevgi, ayrıca,
yaşamsal bir konudur!

Görüldüğü üzere, sevgi konusu uzayıp gidi-
yor... Bu güzel konuda daha çok söyleyecekleri-
miz var. Aşk-sevgi konusunda konuşmak, söyleş-
mek herkesin hoşuna gider. Dedikodu tatlı şeydir
derler… Dedikoduların en tatlısı da aşk dedikodu-
larıdır herhalde. Ama bakın şair ne diyor:

“Aşk imiş her ne var şu âlemde/ İlm bir kil-
kal imiş.”

Demek istiyor ki; varlığı var olanı anlatan,
açıklayan aşktır. Bilim ise bir dedikodudan ibaret-
tir. Yine de bizler aşk dedikodularını severiz.

Aşktan söz etmek, hele âşık ise insan, aşk üs-
tüne konuşmak heyecan verir o insana. Acılarını
anlatmak da insanı mutlu eder. Seven insanın aklı-
fikri sevdiğindedir. Her an onu düşünür, her an
onu yaşar. Telefon çalsa, sevgilisidir diye yüreği
kuş gibi çırpınır. Gözü sevgilisinin gelip geçtiği
yollardadır. Her an onun o yollarda görünmesini
bekler. Her an herkesle sevgilisini konuşmak, hep
sevgiliden söz etmek ister. Bu durumu anlatan
müthiş bir beyit vardır. XVI. yy. Divan şairlerin-
den, Taşlıcalı Yahya Bey’in bir gazelindeki şu be-
yit, âşıkların yaşadığı duyguyu çarpıcı bir güzellik-
te anlatmaktadır:

“Kaşki sevdiğimi sevse kamu halk-ı cihan/
Sözümüz cümle heman kissa-i canan olsa”

Ne diyor? Diyor ki Yahya Bey, “Dilerim ki;
şu dünyada yaşayan herkes sevgilimi sevseydi de
(ona âşık olsaydı yani) birbirimize hep sevgilinin
öyküsünü anlatsaydık.”

Gerçek aşk insanı öyle sarıp sarmalar, öyle
kavrar ki; işte böyle kıskançlık falan akla gelmez.
Kaptırıverir kendini, herkes sevgilime âşık olsun
ki, her an herkesle onu konuşayım, deyiverir. Se-
ven insan doyumsuzdur. Sevgiliyle buluşmalar
hep kısacık gelir ona… Seven kişi sevdiği ile bu-
luştuğu anda ayrılacağı anın tedirginliğini yaşa-
maya başlar. Kuşkusuz gerçek aşktan söz ediyo-
ruz. Gerçekten seven kişidir sözünü ettiğimiz.
Yoksa, daha çok erkeklerde görülen bir yaklaşıma
aşk diyemeyiz. Birçok erkek, kız arkadaşını seks,
ihtiyacını gideren bir varlık olarak algılar. Onların
buluşmasında, gerçekten seven kişinin, sevgilisi-
ne duyduğu doyumsuzluktan söz edilemez. O tip
erkek “ihtiyacımı gidersem de gitsem” diye düşü-
nür hep… Bu ilişkide sevgi söz konusu olamaz.
Kadına gelince… O da buluşmalarda, seven kişi
olarak değil de, erkeğin kendisini sevmesi, ilerde
kendisi ile evlenmesi için, erkeğin isteğine karşı-
lık verir. Ya da tıpkı erkek gibi, erkeği seks arka-
daşı olarak görebilir. Bu tip kadın ve erkeklerin
buluşmalarına aşk buluşması, âşıkların kavuşması
diyemeyiz.

ağın12 MMaayy››ss--HHaazziirraann 22000088

ağın 13MMaayy››ss--HHaazziirraann 22000088

Bizim sözünü ettiğimiz buluşma, Yahya Ke-
mal’in “Vuslat” şiirindeki buluşmadır. Yahya Ke-
mal o buluşmayı nasıl anlatıyor görelim:

“Bir uykuyu cananla beraber uyuyanlar,/
Ömrün bütün ikbalini vuslatta duyanlar.”

Sevgiliyle buluşup onunla birlikte uyuyan ve
bu buluşmayı, bu kavuşmayı, hayatta ulaşılacak
en yüksek makam sayanlardan söz ediyor Yahya
Kemal. Kimdir onlar? Gerçekten sevenlerdir. İş-
te onlar için bu buluşma gecesinin sevinci, tadı,
mutluluğu sanki hiç bitmeyecek gibidir. Sabah ol-
duğunun farkına bile varmazlar. Bunu şöyle anla-
tıyor şair:

“Bir hazzı tükenmez gece sanmakla zamanı,/
Görmezler ufuklarda şafak söktüğü anı.”

Buluşmayı bir cennet olarak niteliyor ve diyor
ki:

“Zenginler o cennette fakirlerle müsavi”
Bu güzel şiir, sevenlerin şu dileği ile sona eri-

yor:
“Ey tatlı ve ulvi gece! Yıllarca devam et!”
Yahya Kemal şiirinde, sevmenin büyüsünü

vurguladıktan sonra, sevenin doyumsuzluğundan
da söz etmiştir:

“Kanmaz en uzun buseye, öptükçe susuzdur,/
Zira susatan zevk, o dudaklardaki tuzdur…/ İnsan
ne yaratmışsa yaratmıştır o tuzdan.”

Vuslat şiiri; sevenlerin buluşmasını, kavuşma-
sını anlatan aşk şiirlerinin en güzellerinden biridir.
Şiir; iki cinsin birlikte olma isteğini, özlemini son
derece etkileyici bir dille, aynı zamanda incelikli
bir biçemle anlatıyor…

Sevgi, insanın yalnızlığını giderir, insanın bir
olma isteğini doyuran bir şeydir, demiştik. Yine
Erich Fromm’a kulak verelim: “Erkek ve dişi ku-
tuplar arasındaki birleşme isteği, insanlar arası ya-
ratıcılığın da temelidir… Tohumla yumurtanın bir-
leşmesi çocuğun doğumunu hazırlar.” Bu biyolo-
jik bir açıklama ise de: “Durum ruhsal alanda da
farklı değildir, kadın ile erkek arasındaki sevgide,
kadın da erkek de yeniden doğarlar.” diyerek, er-
kek ve kadın birlikteliğinin, sevgi açısından ne an-
lama geldiğini ortaya koymuş oluyor. Ortaya koy-
duğu nedir! Bir kez daha yineleyelim. Seven ka-
dın ve seven erkek birliktelikleriyle yeniden var
oluyorlar, bir yaratıcılık sergiledikleri gibi yeniden
doğmuş oluyorlar.

Bizim Yahya Kemal de “Vuslat” şiirindeki di-
zeleriyle acaba bunu mu demek istedi?

“İnsan ne yaratmışsa yaratmıştır o tuzdan/
Bir sır gibidir az çok ilah olduğumuzdan.”

Evet, sevgi üstüne çok şeyler söylenmiştir.
Şairler, filozoflar sevgi üstüne kuramlar bile üret-
mişlerdir. Bunları incelemeye, anlatmaya kalkış-
mayız. Merak eden filozoflara başvursun…

Şöyle söylemler vardır: “Sevgi insanın gözü-
nü karartırsa, aşk olur.”, “Aşkın gözü kördür !”,
“Aşk gelirse başa, akıl baştan gider !” vesaire...
“Sevenler kavuşamazsa aşk olur!” diyenlere de
çok rastlarız. “Mutlu aşk yoktur!” diyerek kuram
geliştiren filozoflar bile vardır. Ben o “Mutlu aşk
yoktur.”, “Sevenler kavuşamazsa aşk olur.” ,
“Aşk sevene acı verir.” gibi genellemelere katıl-
mıyorum.

“Sevenler kavuşamazsa aşk olur !” sözünü ele
alalım. Bu söz aşk masallarından çıkmış sanırım.
Bizim “Kerem ile Aslı” , “Ferhat ile Şirin”, “Ley-
la ile Mecnun” masallarımız… Elin “Romeo ve
Jüliet” hikâyesi, hep kavuşamayan âşıkları anlatır.
İnsanlar da ağlamayı pek severler. Özellikle ağla-
mak için uğraşırlar.

Nasıl ki o saydığımız aşklar birer masal ise
“Sevenler kavuşmazsa aşk olur!” sözü de masal-
dır. “Aşk acı verir!” de masaldır. Bana göre bu
sözler; insanların içindeki eziyet etme (sadizm) ve
eziyet edilme (mazoşizm) eğilimlerinden kaynak-
lanan duyguları anlatmaktadır. “Mutlu aşk yok-
tur!” diyen filozoflar gibi, “Mutsuz aşk yoktur!”
diyen filozoflar da vardır. “Sevmek acı verir!” di-
yenler gibi, “Sevmek, haz duymaktır.” diyen filo-
zoflar da vardır. Her şey gibi aşkın da acı verdiği
anlar, haz verdiği anlar vardır. Bu nedenle, filo-
zoflar kendi tezlerini ileri sürerken ne derlerse de-
sinler, acısıyla, tatlısıyla aşk, aşktır. Yeter ki; sev-
me olarak anlaşılsın…

Tek yanlı sevme de olur, karşılıklı sevme de
olur. Sevginin özü gibi, bir sevgi çeşidi olan aş-
kın özü de sevmektir. Sevilmek, bence, beklenti
bile olamaz… Belki bir sonuç olabilir… Sevgi ve
aşk üzerine ne kadar yazsak bunun sonu gel-
mez… Bıraksalar Binbir Gece Masalları gibi uza-
yıp gider.

O nedenle, gelecek sayıda tekrar buluşalım di-
yerek konumuzu burada noktalayalım.

ağın14 MMaayy››ss--HHaazziirraann 22000088

Ağın toprağını dolaştım durdum,

Sesime ses veren canan perişan.

Ağlayıp durdum, hayaller kurdum,

Feryadı zârimi duyan perişan.

Ağın’a dönersen günün birinde,

Sanırsın her şey yerli yerinde.

Eski tad kalmamış yemeklerinde,

Yoğurtlar ekşimiş, ayran perişan.

Geceler sessiz, incoplar ötmez,

Nice ocak sönmüş, bacası tütmez,

Bu hali tarife kalemim yetmez

Bülbüllerde bile figan perişan.

Bulgur kazanı boş, içi tamtakır,

Merhaba kesilmiş, kalmamış hatır,

Kızlar mini etek, hep tango tıtır,

Uzun tuman, seyvanlı fistan perişan.

Ağın’ın durumunu gören hayrette,

Buna hayret ettim, ben de elbette,

Yaşlılar bizar, gençler gurbette,

Gurbetten sılaya dönen perişan.

Eski hatıralarımı andığım anda,

Gözlerim dolar bir diğer yanda,

Babamızdan kalan eski harmanda,

Gıdik kuzu otlar, harman perişan.

Atım sür’atlendi, dizgini kastım,

Dul idim evlendim, kadere küstüm,

Yerli malı dedim, bağrıma bastım,

Gari benden yaşlı, gerdan perişan.

Ağın’da her düğün dernek anında,

Cirit oynanırdı bir başka yanda,

Şaha kalkan şahbaz atın olsa da,

Cirit oynayacak meydan perişan.

Büyük nasihatı hemen her yerde,

Derman olur idi her onmaz derde,

Zamana çok direnen minarelerde,

Huşuyla dinlenen ezan perişan.

Dehey köhne dünya, bir yalan imiş,

Cücügenli Fazlı’yla, Gani de gitmiş,

Efkârlı gırnata çalanlar bitmiş,

Gırnatalar küskün, çalan perişan.

HER ŞEY PERİŞAN
Halit HOCAOĞLU

ağın 15MMaayy››ss--HHaazziirraann 22000088

Melemez olmuş gıdik, guziler,
Görülmez olmuş kolik keçiler,
Tarihe karışmış eski çerçiler,
Toplu iğne, şeve satan perişan.

Eski odalar yok kış ortasında,
Şimdi soba yanar güz odasında,
Ocaklar küllenmiş yeni Ağın’da,
Süldügen ve tezek yakan perişan.

Caminin önündeki musalla taşı,
Dededen kalmıştı, kadimdi yaşı.
Aşağı Camimizin dostu sırdaşı,
Çınaraltı gitmiş, Koçan perişan.

Dosta ilgisizlik almış yürümüş,
Herkesin gözünü mangır bürümüş
Asmalar külleme, narlar çürümüş,
Bastıh, sucuh, tarhana yapan perişan.

Düşünme dostum, sen geleceği,
Kavundan ayır, kurtlu keleği,
Gelinlik kızların ot edeceği,
Bağ bahçe bozulmuş, hozan perişan.

Hey gidi Murat, şimdi nerdesin?
İçimde şahlanan bir efsanesin,
Keban Barajı’nın en dibindesin,
Suyun coşkun akmaz, çalgan perişan.

Eli kulağa atıp Mezart bağında,
Ben de devran sürdüm eski Ağın’da
Yıllarca önceki yüksek ayvanda,
Kisekler çürümüş, hezan perişan.

Bir deli ozanım, gezer tozarım,
Destanı ömrümü söyler yazarım,
Serabı ömrümden ben de bizarım,
Yorgunum dizimde derman perişan.

Ağın Ağın deyû çağlayıp akan,
Tezekleri bile burnumda kokan,
Ağın’a yürekten türküler yakan,
Ağıtlar söyleyen ozan perişan.

Kimi var gurbetten fiyaka satar,
Yükseklerden uçar, kübradan atar,
Yeni yetmelerin çoğu dil çırtar,
Ağın şivesi yok, lisan perişan.

Makamat sahibi bizim horozlar,
Ötünce mangalda kül bırakmazlar,
Ağın ve Ağınlıyı pek tanımazlar,
Eski büyükler yok, mihman perişan.

Hey Halit, eskiden belki sarhoştun,
Bazen şaha kalkıp, çağlayıp coştun,
Şimdi eğri oturup, doğru konuştun,
Doğruyu söylesen de, devran perişan.

Teknolojinin gelişmesi, bitkilerle tedavi ko-
nusunda kişileri; internette bilimsel olmayan bir-
takım sitelere veya televizyonlarda bitkilerin etki-
leri konusunda eğitimi olmayan, sadece konuya
ilgi duyduğu için ilgilenen ve unvanından yararla-
nan profesörlerden ya da bu konuyu iyi bildiğini
iddia eden kişilerden dinleyerek bitkilerle tedavi-
nin kendi kendine tedavi yöntemi olduğuna inan-
dırmıştır.

Türkiye’de son yıllarda hemen her yerde mar-
ket, kuruyemişçi, aktar ve zincir mağazalarda bit-
kilerle tedavi konusunda önerilerde bulunulmak-
tadır. Bu tür yerlerde konu ile ilgisi olmayan kişi-
lerin yazdığı ve kişileri yanlış yönlendiren birta-
kım bilgilerin bulunduğu kitaplar, referans olarak
alıcılara sunulmaktadır. Birçok hasta, tedavileri sı-
rasında çevreden duydukları bitkisel ilaç önerileri
ya da bu biçimde sağlanan başarılı tedavi hikâye-
lerinden sık olarak etkilenmektedirler.

Türkiye’de bitkisel ürünler besin desteği ola-
rak sunulmaktadır. Bu son derece yanlış bir tu-
tumdur. Çünkü besin desteği denildiği zaman ya-
rarlı etkilerinin yanı sıra zararlı etkilerinin de ola-
bileceği düşünülmemekte ve güvenle kullanıl-
maktadır.

Bitkilerin modern ve bilimsel tedavi kapsamı
dışında tutulması, insan sağlığı düşünüldüğünde
son derece yanlış bir tutumdur. Uzun yıllar he-
kimlerin bitkisel ilaçları tamamen dışlaması sonu-
cunda, yazılı ve görsel medyada bitkilerle tedavi
konusu, bu konuda eğitimi olmayan kişiler tara-
fından gündeme getirilerek tavsiyelerde bulunul-
maktadır.

Bitkilerle tedavi bir alternatif tıp yöntemi de-
ğildir. Sentetik ilaçlarla aynı ruhsat prosedürlerine
tabi olan ve modern tedavinin içinde yer alan, ec-
zanelerde satılan bitkisel kaynaklı ilaçlara bitkisel
ilaç adı verilir. Bu ilaçlar doktor tavsiyesi ile kul-
lanılmalıdır.

Türkiye’de sadece Eczacılık Fakültelerinin
Farmakognozi Anabilim dalları doğal kaynaklı
ilaç hammaddeleri ile ilgilenir. Tıp Fakültelerinde

henüz doğal kaynaklı ürünleri anlatan bir ders bu-
lunmamaktadır. Farmakognozinin ne olduğunu
daha açık olarak izah etmek istersek:

Yunanca: Pharmacon (tedavi edici madde, ze-
hir) ve Gnosis (bilim) kelimelerinden türetilmiştir.

Biyolojik aktif etkin madde ve eczacılıkta kul-
lanılan yardımcı maddeler ve bunların mikrobiyal,
bitkisel veya hayvansal kaynaklardan elde ediliş-
leri ile ilgilenen bir bilim dalıdır. Ayrıca, mikroor-
ganizmalar ve deniz canlıları (bitkiler, hayvanlar,
mikroorganizmalar) da Farmakognozi’nin konu-
ları arasındadır.

Biyolojik aktif etkin madde denildiğinde, saf
tıbbi bileşenler, tıbbi bileşenler karışımı, zehirler,
diyagnostikler ve diğer yaşayan organizmaların
ürettikleri tıbbi maddeler, örneğin; vitaminler, an-
tibiyotikler, hormonlar, sitokinler, enzimler, kan
ürünleri, aşılar, immünglobulinleri taşıyan droglar
kastedilmektedir.

Drog: İlaç veya ilaç yardımcı maddesi olabi-
lecek bitki ve hayvansal kaynaktan elde edilen
hammaddelerdir.

Drog sözcüğü, Orta Asya Türkçesinde kulla-
nılan "dalık (taluk)" kelimesinden gelmektedir.
Bitkisel tıbbi drog terimi ile:

* Bitki, bitki organı veya bitki organının bir
kısmı,

* Bitkilerden elde edilen ürünler (uçucu yağ-
lar, sabit yağlar, reçineler, zamklar vb.) anlaşıl-
maktadır.

* "Drug" Anglosakson dil ailesinin kullandığı
bir terim olup, sentetik kaynaktan elde edilen
ilaçlar için veya uyuşturucu maddeler için kulla-
nılır.

Farmakognozi terimi ilk kez 1811 yılında
Avusturyalı Profesör J. A. Schmidt (1759-1809)
tarafından Materia Medica adlı kitabında kullanıl-
mıştır.

Yaprak, kök, kabuk veya çiçek drogları halk
arasında "şifalı otlar" olarak adlandırılır. Bunların
tedavi edici etkileri çok geniştir. Bunların yanı sı-
ra bir de zehirli bitkilerden söz edilir.

ağın16 MMaayy››ss--HHaazziirraann 22000088

BİTKİLERLE TEDAVİ VE GELİŞEN TEKNOLOJİ
Prof. Dr. L. Ömür DEMİREZER

AB üyesi ülkelerle karşılaştırıldığında
Türkiye’de sorun nedir?

Avrupa’da bitkisel ürünler, eğer tedavi edici
ya da hastalıkları önleyici etkiye sahipse tıbbi
ürünler arasında sınıflandırılmaktadır. AB ülkele-
rinde 4.500’den fazla bitkisel ilaç satılmaktadır.
Bunların yaygın olarak kullanılışı, yan etkilerinin
etkin olarak araştırılmasına neden olmaktadır, do-
layısı ile ciddi problemler nadirdir.

Bitkisel ilaç haline gelmemiş olan tıbbi bitki-
ler Türkiye’de aktarlarda, Avrupa’da ise eczane-
lerde satılmaktadır. Burada, satıldığı yerin değiş-
mesi ne fark eder? sorusu akla gelebilir. Türki-
ye’de aktarlarda satılan tıbbi bitkilerin standardi-
zasyonu bulunmamaktadır. Oysa AB ülkelerinde
eczanelerde mutlaka standart kimyasal içeriğe sa-
hip tıbbi bitkiler eczacının kontrolünde ve önerile-
ri doğrultusunda satılmaktadır. Eczacılar gerek
Türkiye’de gerek bütün dünyada tıbbi bitkiler ile
ilgili donanıma sahip olacak şekilde eğitilirler.

17. yüzyılda eczacı tanımı şöyle yapılmıştır:
"İspençiyar diye dükkânında otlar, eczalar mevcut
olup, tabibin ısmarladığı üzere şerbetler, macunlar
yapan kimseye derler." Bu tanıma göre ilaç yapı-
mında tıbbi bitkilerin kullanıldığı görülmekte ve
bu konuda eczacıların uzman kişiler olduğu belir-
tilmektedir. Bugün de Eczacılık Fakültelerinin
Farmakognozi Anabilim dallarında tıbbi bitkilerin
etkileri, kimyasal içerikleri, kullanılma şekilleri,
yan etkileri, kullanılan diğer ilaçlarla etkileşmele-
ri, uyarılar ve önlemler anlatılmaktadır.

Bu nedenlerle, sağlıkla ilgili ürünlerin sağlık
personeli tarafından önerilmesi çok doğaldır. Tür-
kiye’deki bir diğer sorun ise hekimlerin bu konu-
da eğitim almamış olmaları ve dolayısı ile öneride
bulunma konusunda çekinik davranmalarıdır.

Aktarlar sadece baharat türü bitkisel ürünleri
satmaya yetkilidirler. Aktar dükkânı açmak için
herhangi bir eğitimden geçmek gerekmez. Sağ-
lıkla ilgili konular ise çok hassas konulardır. Çün-
kü zararsız olarak düşünülerek verilen bir tıbbi
bitkinin kullanılan bir ilaçla etkileşmesi muhte-
meldir. Daha sonra çok farklı sonuçlar ortaya çı-
kabilir.

Örneğin; halk arasındaki tabirle kanı sulandır-
mak amacıyla Aspirin kullanan bir hasta Ginkgo

bitkisini birlikte kullanırsa kanama meydana gele-
bilir. Aynı zamanda yüksek tansiyon nedeniyle de
ilaç kullanıyorsa bu takdirde aşırı hipotansiyon
oluşabilir.

Etkileşmeler ilaç-ilaç arasında, ilaç-tıbbi bitki
arasında, ilaç-besin arasında, ilaç-alkol arasında
oluşabilir. 2 ayrı tıbbi bitki de birbirleri ile etkile-
şebilirler.

İlaç-besin arasındaki en önemli etkileşmeler-
den biri greyfurt suyu ya da süt ile ilaçların etki-
leşmesidir. İlaç alındığı zamana yakın bir sürede
greyfurt suyu alınırsa ilacın etkisi toksik doza ya-
ni zehirli etkiye ulaşabilir. Süt içilirse bu takdirde
ilaçtan beklenen etki görülmeyebilir.

İlaç-alkol etkisini de herkes yakından bilir.
Tıbbi bitkiler farmakolojik araştırmalar ve

ilaç geliştirme için önemlidir. Sadece doğrudan
tedavi etmek amacıyla kullanıldığında değil, aynı
zamanda ilaç etken maddelerinin sentezinde baş-
langıç maddesi olarak veya farmakolojik aktif
bileşikler elde etmek için model olması bakımın-
dan önemlidir.

Tıbbi bitkiler yüzyıllar öncesinden kullanıl-
masına rağmen, çok az bitki türü mümkün olabi-
lecek tıbbi uygulamalar için araştırılmıştır. Çok az
miktarda bitki, ekstraktları, aktif bileşikleri ve
preparatları için güvenlik ve etki verileri mevcut-
tur.

Dünyada bugüne kadar ancak 5.000 çiçekli
bitki türü kimyasal olarak incelenmiş olup,
245.000 tür ise incelenmeyi beklemektedir.
1985’te keşfedilen toplam 3.500 maddenin
2.618’inin bitki kökenli olması, bitkiler âleminin
kimyasal maddeler yönünden eşsiz bir hazine ol-
duğunu göstermektedir.

Bitkiler Yunan, Roma, Mısır, Amerika yer-
lileri ve Hint tıbbında çok eski zamanlardan beri
kullanılmaktadır. Geleneksel doğal ürünler ilaç
geliştirmede çok önemli rol oynarlar. Son yıllarda
doğal ürünlerle araştırmaya ilgi yeniden artmıştır.
Diğer ilaç geliştirme metotları ile mukayese edil-
diğinde, doğal kaynaklı ilaç hammaddeleri ile
araştırmalar hız kazanmıştır. Kimyasal ve sentetik
ilaçların artan yan etkileri nedeni ile bitkisel ürün-
lerin kullanılışı doğu ve batı dünyasında önem
kazanmıştır.

ağın 17MMaayy››ss--HHaazziirraann 22000088

Evden Kaçıyoruz.
1943 yazıydı. Ağabeyimle ikimiz, annemi çok öz-

lemiştik. Bandırma'ya kaçacaktık. Fikir, ağabeyimden
gelmiş olmalı, o benden üçbuçuk yaş büyüktü. Bu ka-
rara varmak kolay olmadı; ama anne özlemi, her şeyi
göze aldırıyor. Onu, bizden ne koparıyordu? Kim?.. Ni-
çin?.. Pişirdiği yemeklerin tadı... İrmik helvası ne gü-
zeldi... Beni yıkarken, şefkatli eli tenimi incitmez, gö-
züme sabun kaçırmazdı. Hastaysam, ona nazlanırdım.
Gözlerinden okurdum sevgisini. Ben, annemi çok sevi-
yordum. Babaannem onun yerini tutmuyordu; ortak
anılarımız yoktu, birbirimize yabancıydık.

Nasıl kaçacaktık?.. Bu işi birlikte yapacağımıza
göre konuşmalıydık. Yaya gidemezdik, yollarda kay-
bolurduk... Otobüse binsek, biletsiz olmazdı. Bu he-
saplar kafamızdan hızla geçti. Bildiğimiz yol, trendi.
Vagonlarda, hela aralığında, kompartımanlarda saklan-
mak kolaydı. Trenle kaçmak en iyisiydi...

Trende karar kıldık ama ya yarı yolda yakalayıp in-
dirirlerse... Ya bizi döverlerse... Ya hapsederlerse... Bu
olasılıklarla vazgeçecek gibi oluyorduk; ümitsizlikle
sesimiz kısılıyor, yüzümüz asılıyordu.

Sık sık tanığı olduğumuz bir durum, kararımızı ke-
sinleştirdi... Karşımızdaki yüzbaşının hanımı, kızını her
gün, okula giderken uğurluyor, çantasına kurabiye ko-
yuyordu. Ana kızın bakışlarında, sevginin ışıltısını görü-
yorduk. İçimizi, “Bizim de annemiz var... O da bizi se-
viyor!” özlemi yaktı.

Ağabeyim bize gerekli giysileri bohçaya koydu.
Ben, sokak kapısında bekledim, gözüm yukarıda... O,
ikinci kattan bohçayı attı. Görülme korkusu ve heyeca-
nı içindeydik. Babaannem neredeydi bilmem. Komşu-
lar haber verebilirdi... Sanki herkes bizi izliyordu... Bi-
ze öyle geliyordu.

Altı yedi yaşında, böyle bir maceraya kalkışabil-
mek... Anne baba kendi dünyalarında, bize ilgisiz kal-
mışlardı. Anlam veremediğimiz bu gerginlik ortamında
yalnızdık. Bizim için vazgeçilmez, anne baba birlikte-
liğinin, onlar farkında değildi pek.

Yere düşen bohçayı kaldırmaya çalıştım. Merdiven-
lerden koşarak inen ağabeyim yüklendi. Sağa sola ba-
kındık. O önde ben arkada, istasyonun yolunu tuttuk. İs-
tasyon bir kilometre kadar uzaktaydı. Ağabeyim, arada
bohçayı yere bırakıp dinleniyordu. Bir ucundan da ben
tutmaya çalışıyordum. Tren henüz gelmemişti. Bir köşe-

ye oturup bekledik. Paramız yoktu, kaçak gidecektik.
Huzursuzduk; anneye kavuşma isteğiyle titriyorduk.

Yarım saat geçti geçmedi. Biz öyle ürkek ürkek ba-
kınırken, istasyon yolunda babam gözüktü, yanında
bekçi vardı. Sevincimiz uçup gitti. Bizi görmüşlerdi
demek. Öyle mahzun... Kımıldayamadık. Komşular mı
haber vermişti, istasyon bekçisi mi görmüştü?.. Yanı-
mıza geldiler. Babamda öfke yoktu. Yumuşak sesle:

- Hadi, eve gidelim, dedi.
Annesizliğin çocuktaki ağır yükünü, çekilmezliği-

ni anlamıştı! Biz önde o arkada tıpış tıpış eve döndük.
Babaannemin sarılıp öpmesi, çaresizliği; babamın

artan ilgisi... Bizi biraz yatıştırdıysa da sorunu çözme-
di, özlemimiz sürdü.

Annem Geldi Ama Hastalandım.
Aradan çok zaman geçmedi, annem döndü. Ba-

bam, kaçma girişimimizi anneme bildirmiş olmalıydı.
Aralarında ateşkes ilan etmişlerdi anlaşılan. Ben bu
olayı hiç mi hiç unutmadım; keşke onlar da unutmasa-
lardı.

Ama, nereden baksan çocuk! Ne kadar derdi olsa
da oyun, onların en önemli işidir. Gün boyunca oynar,
acıktığımı bilmez, çağrılınca duymazdım.

Ağabeyimle arkadaşı, yeni bir oyun icat etmişler,
ırmak kıyısında otlayan eşeklerle; binip inmece, koş-
turma falan. Birlikte giderdik bazen. Beni bindiriyor-
lar, ciddi ciddi, düşmemem için ne yapmam gerektiği-
ni öğretiyorlar; sonra eşeğin kıçına sopayla vurup ürkü-
tüyorlardı. Hayvan kaçıyor, kaçarken kıç atıyordu; düş-
memek için boynuna sarılıyor, bağırıyordum.

-Yapmayın!!!
Ama dinleyen kim!.. Eşek, kıç atarken onlar, kah-

kahalar atıyor; elleri kolları oynuyor, bedenleri eğritip
doğrularak neşeyle zıplıyorlardı. Üç beş metre sonra
düşüyordum. Bereket, yer yumuşaktı; kumda gene de
bir yerlerim acıyor, ağlıyordum. Buna rağmen, ırmak
kıyısına her gidişte, eşeklerle oynardık.

Çok geçmedi hastalandım, titremeye başladım, üs-
tüme ne örterse örtsünler, nöbet geldiğinde adeta dişle-
rim takırdıyordu. İştahsızdım, gitgide zayıflıyordum.
Kafam büyümüş gibiydi, incelmiş boynum taşıyamı-
yordu. Canım; değil oynamak, yürümek bile istemiyor-
du. Bir lokma yemeği, ağzıma akıtılmak istenen bir ka-
şık çorbayı reddediyor, benim için alınan sütü içemi-
yordum; öylesine bitkin, neşesizdim.

ağın18 MMaayy››ss--HHaazziirraann 22000088

II. Dünya Savaşı Yılları
“ANILAR”

Selçuk AYBEK

ağın 19MMaayy››ss--HHaazziirraann 22000088

Sıtmaya yakalanmıştım. Anlaşılan, ırmak kıyısında-
ki durgun gölcüklerde üreyen sivrisinekler, hastalık
aşılıyordu. Benim gibi çok kişi yatıyordu. Sıtma, çabuk
geçmez, inatçıdır. İlacı, kinin ve atebrindi; kinin beyaz,
atebrin sarıydı. Her yerde Sıtma Savaş Dernekleri, bu
hapları bedava veriyordu. Kinin azdı. Atebrinin boyası,
deriye yayılıyor, insanın yüzü sapsarı oluyordu. Zayıf-
lık, halsizlik, balmumu gibi bir surat... Sıtmalılar, uzak-
tan kolayca seçilirdi.

Zor yürüyordum. Sık sık nöbet geliyor, üşüyor, tit-
riyordum. Yaz güneşinde ateş gibi ısınmış sokak çeş-
mesine uzanırdım. Eski usül çeşmenin önünde su yala-
ğı, musluksuz borudan akan suyu, sandık büyüklüğün-
de deposu vardı, üstü düzdü. Orada öğlen sıcağında
uyuyup kaldığım olurdu. Çeşmeden su dolduran, etraf-
ta oynayanların şamatasını duymazdım. Beni tanıyanlar
haber verirler, annem de:

- Yavrum! Hadi eve gidelim. Başına güneş geçe-
cek, diye kaldırır, eve getirirdi.

Bu sıtma nöbetleri, ilkokul üçe değin zaman za-
man yinelendi. Yeterli beslenme de olmayınca, koca
kafalı zayıf bir çocuk olarak, görenlerin ilgisini çeki-
yordum.

Yumurta Çalma ve Kumru Avı
İki üç ev ötede, geniş avlusunda kümesi olan, bir

komşu vardı. Biz çocuklar, “kale baskın” oynarken, çit-
le çevrili bu avluya dalar, ağaçların arkasına gizlenirdik.

Kale baskında, üçer beşer kişilik iki takım vardır.
Takımlardan biri, kale kabul edilen bir ağacı tutar; di-
ğeri, görünmeden gelip bu ağaca elini değdirirse, kale-
yi ele geçirmiş, yani oyunu kazanmış olurdu. Hızlı koş-
ma, iyi saklanma, bu oyunun gereğiydi. Görülen, oyun
dışı kalırdı.

Bir gün oyunda, bahçedeki kümese girdim. Aniden
fırlayıp, karşı tarafın ağacını ellemek fırsatını kolluyor-
dum. Gözüm karanlığa alışınca, köşede saman yığınının
üstünde, bembeyaz bir yumurta gördüm. Oyun bitti,
herkes dağıldı. Ben giderken, o yumurtayı aldım; ce-
bimde mi, gömleğimin içinde mi, avuçlarımda mı, ne-
rede sakladım; ama çok heyecanlıydım. Hırsızlık yapı-
yordum. Evde yumurta mı yoktu... Belki vardı, çocuk-
luk işte!.

Benim olmayan bir şeyi almak... Bildiğim davra-
nışlardan değildi. Sahibi beni görüp, “Utanmıyor mu-
sun?” dese, ne diyecektim?.. Kem küm... Şaşkın ve
mahcup... leblebiyle yumurta değiş tokuşuna nereden
takmıştım acaba?.. Biri karşımda kıtır kıtır yiyip, beni
özendirmiş miydi? Veya, bu eylemi denemek mi isti-
yordum bilemiyorum. Çocuk ruhunda, en iyi öğrenme-
nin deneme - sınama olduğu söylenir. Bu açıdan, belki
de gerekliydi yumurta hırsızlığı...

Doğru, çarşının yolunu tuttum. Orada bir arkada-
şın, bakkalda, yumurtayla şeker değiş tokuş ettiğini

görmüştüm. Onların tavukları vardı. Karmaşık duygu-
larla içeri girip yumurtayı uzattım. Heyecanımı sakla-
yabildim mi, yoksa bakkal vurdumduymaz birisi miy-
di... Yumurtayı alıp bana, istediğim leblebiyi verdi. Sı-
kıntı vardı içimde; kavrulmuş sıcak leblebiden pek tat
alamadım, bunu hiç unutmadım. İyiyle kötüyü, doğruy-
la yanlışı ayırma yeteneğinin, yani vicdanın geliştiği
çağa gelmiştim demek ki.

Savaş yıllarında kıtlık çoktu. Öğretmen maaşıyla
kirada oturup; et, köfte yemek zordu, ete hasret gibiy-
dik. Bunun etkisiyle olsa gerek, ağabeyim sapan yap-
mış, kuş avlamaya çalışıyordu.

Evimizin arkasında, yetişkin bir dut ağacı vardı.
Kumrular, serçeler gelip konardı dallarına. Ne şans!
Ağabeyim, yaşamının ilk avını yapmış, kumrulardan
birini vurmuştu.

Olağanüstülük anlatan tiz bir sesle bağırdı:
- Vurdum! Vurdum!
Ağabeyim, yaptığına inanamamış gibiydi.
Yaralı kuş, dikenli bahçe çitinin dışına düştü. Ola-

yı ben de izliyordum. Dallara çarpa çarpa inen yaralı
ses!.. Heyecanlandık. Ağabeyim çitin üzerine, elinin
ayağının çizilmesine aldırmadan fırladı; bahçede debe-
lenen kuşu yakaladı.

Yaşamda ilkler unutulmaz. Gördüğüm manzara-
dan etkilendim.

Gagası kanlıydı. Çaresiz... Kurtulmak için güçsüz-
ce debeleniyordu. Bana acıyla bakıyor gibiydi. Elimi
süremedim, korkmuştum.

Eve döndük, anneme verdik; o da yoldu, temizle-
di. Akşam, sofraya konan bulgur pilavının ortasında,
kumrunun küçük gövdesi vardı; afiyetle yedik.

Ağabeyim gururluydu. Nasıl vurduğunu, durup
durup anlatmaya çalışıyordu.

Yemeniye Rest
1943 Eylülünde okula başlayacaktım. Okumaya

istekliydim. Sabırsızlanıyor; siyah önlük, beyaz yakaya
özeniyordum.

Annem, çeyizinden kalma Singer dikiş makinesiy-
le önlüğümü dikti. Marangozdan tahta çanta alındı; içi-
ne defter, kalem, alfabe kondu. Sıra, ayakkabıya gel-
mişti. Mahallede yalınayak veya Cizlavet lastikle ida-
re ediyorduk. Ayakkabı istedikçe:

- Okula giderken, deyip ertelemişlerdi.
Artık alacaktık.
Kunduracıya annemle gittik. Dükkânda, üsteleme-

me rağmen:
- Şimdi bunu giy. Sonra, iyisini alırız, diyerek ye-

meni aldı.
Ucuz deriden, topuksuz, kara yemeniyi sevmedim,

üzüldüm, biraz da ağladım. Küskün, eve döndük.
Ayakkabıcıların vitrininde siyah, kahverengi pırıl

pırıl ayakkabılar... Ben, kahverengiyi daha çok sever-

dim. Onlardan birini düşlemiştim; okula başlayınca
benim olacaktı ama olmadı. Aldatılmışlık duygusuyla
karışık bir düş kırıklığı içindeydim.

Okul açıldı. Önlüğü giyip, yakayı taktım. Annem,
düğmeleri tek tek ilikledi.

- Benim oğlum, okuyup büyük adam olacak! Al-
lah, zihin açıklığı versin!

Öpüp uğurladı ama neşem yoktu, ikide bir yeme-
niye bakıyordum. Gözüm, herkesin ayağındaydı. Kimi
ayakkabılı, kimi yemeniliydi benim gibi.

Babamın makamı, gideceğim okulun büyükçe bir
odasıydı. Daha önce burayı bildiğimden, geniş bahçe-
nin girişine vardığımda, yemenileri çıkarıp çantaya
koydum. Öfkenin sertleştirdiği kararlı adımlarla yalı-
nayak yürüdüm. Etrafımda, beni tanımayanların me-
raklı ve alaycı bakışları... Kapının önünde durdum.

Herhalde nöbetçi öğretmen görmüş veya biri ha-
ber vermiş olmalı, babam yanımda belirdi. Bağırmadan
yemenileri giydirdi. Elimden tutup, dairesine götürdü.
Sonra birlikte çıkıp kunduracıya gittik; seçtiğim ayak-
kabılar ayağımda okula döndük.

Şımartılmış değildim; cezalandırılmamamın nede-
ni, babamın bana hak vermesidir sanıyorum. Rahmetli,
iyi bir öğretmendi.

Okulda kız ve erkekler kümelenerek, kısa zaman-
da kaynaştık. Takım kuruyor, yalancıktan kavgaya tu-
tuşuyorduk. Misket oynayıp kazanmak, gazoz kapak-
larını ütmek önemliydi bizim için.

“Duruma ve yerine göre çarık, lastik, nalın, köse-
leden çapula; evlerde hazırlanan yün ve iplik çoraplar
giyilirdi. Bunlar da öteki giysiler gibi, atılıncaya kadar
defalarca onarılır. yamanır, asıl renk ve biçimlerini yiti-
rirlerdi. (Hüseyin Gürbüz)”

Çocuk dünyamızda, biz ayakkabıyla uğraşırken,
yetişkinler güç durumdaydı. Çıkarılan Milli Koruma
Kanunu'yla Hükümet, insan gücü eksikliğini çözüm-
lemek için köylü vatandaşlara, endüstri bölgelerinde
çalışma yükümlülüğü koymuştu. Yerel memurlar gö-
revlendirilerek, askerliğini yapmış olanların stratejik
alanlarda, özellikle madenlerde, bir yıl ve düşük üc-
retle çalıştırılmaları sağlanmıştı. Susurluk köylerinden,
Soma Garp Linyitleri'ne götürülenler vardı. Bu uygu-
lama, köylüler arasında büyük hoşnutsuzluğa yol
açıyordu.

Bazı bölgelerde de köylüler, yol yapımında çalıştı-
rıldılar. Gidemeyenler, Özel İdare'ye para (yol vergisi)
ödemek zorundaydı.

Bundan yakayı kurtarmak için, yaş sınırı altmıştı.
“Köylüler, elli dokuzunda ölen arkadaşlarının ce-

nazesinde konuşuyorlarmış:
- Erken öldü. Bir yıl daha yaşasaydı, yol vergisin-

den yakayı ne güzel kurtaracaktı... şanssızmış...” (Vez-
ni Erbakan)

Bu yol vergisi, her evi ilgilendiriyor, üzüyordu.
Selma'nın Ölümü
Yağmurlu havalardan sonra, sevdiğimiz bir oyun

vardı. Yumuşak toprağa, ucu sivri çomakları atar, sap-
lamaya çalışırdık. Bu, beceri isterdi. Çomak, yere
uzunlamasına düşerse, üzülürdük. Farklı olmak, üstün-
lük göstermek istiyorduk.

Bir gün çomak oynarken, arkadaşlar:
- Selçuk! Selçuk! Ağabeyin geçiyor kucağında bir

şey var, diye seslendi.
Hemen duvar dibine seğirttim. Gördüğüm şuydu:

Ağabeyim, kucağındaki tahtada, beyaz örtüye sarılı
ölü bebeği taşıyordu. Önde din görevlisi, arkada ağa-
beyim, babam ve birkaç kişi, mezarlığa giden toprak
yoldaydılar. Küçük cenaze, annemin yedi aylık doğur-
du-ğu Selma'ydı. Vücudu yara bereliydi. Ben onu ev-
de biliyordum; demek ki ölmüş, defnediliyordu. Mo-
rarmış teniyle, “Ben çok hastayım.” der gibiydi zaten.
Ağlamaya mecali yoktu. Yanağını okşamaya korku-
yorduk.

Bu kadar çabuk ölmesine şaşırdım. Ölüm de çok
oluyordu artık. Zavallı kardeşim, bir hafta yaşamıştı.

Ağabeyim, önemli iş yapmanın gururu içinde,
ciddi adımlarla yürürken, ona hayran oldum bir yan-
dan. Büyümüştü. Ben de onun gibi olacaktım. İçim-
den, yılların çabucak geçmesini diledim.

Savaş döneminde ölüme yol açan verem, tifo, ti-
füs, sıtma yaygındı; uyuz da vardı ama öldürmezdi.

Sıtmayı tam atlatamamıştım. Hâlâ zayıftım. Bazen
okula giderken, ağabeyim koluma girerdi.

Uyuz, tüm aileyi sarmıştı. Kaşımaktan parmak ara-
larım yaraydı. Mübarek (!) hastalığın çaresi, kükürtlü
bir ilaçtı; çürük yumurtayı andıran kötü de bir kokusu
vardı. Dört beş günde bir evcek yıkanıyor, bunu sürü-
nüyor, temiz çamaşırlar giyiyorduk. Bir bakıma oyun
gibiydi. Anne babalı bu telaş, hoşuma gidiyordu; uyuz
olmaktan korkmuyordum.

Çamaşırda, genelde sabun soda yerine küllü su
kullanılırdı evlerde. El yıkamak için bizde sabun bulu-
nurdu ama çok aile temiz toprak ve kumla bu işi gö-
rürdü.

“Sıtmalıydım. Geçsin diye bileğime okunmuş iplik
bağlamışlardı. Uzamış saçlarım nedeniyle ancak bir
kısmı görülebilen yüzüm sarı safranlar örneğiydi. Çu-
kura kaymış gözlerime bakmaktan kendim de korkar-
dım. Bağırsaklarımda şeritlerin, solucanların kaynaştı-
ğını, zaman zaman karın ağrılarıyla kıvrandığımı nasıl
unuturum... Tüm bunlara katlanmaktan öte çaremiz
yoktu; çabamız da, bilgimiz de... İçinde yaşadığımız
bunca ağır koşullar, tüm sıkıntısına karşın bizlere
bağışıklık kazandırmış; bugünlere dek yaşayabil-
memiz için sağlam bir altyapı hazırlamış besbelli…
(Hüseyin Gürbüz)”

ağın20 MMaayy››ss--HHaazziirraann 22000088

Harput’un müzik folklorunda yanık davudi
sesiyle mümtaz bir sima olan Korukoğlu Şevki,
Hafize isminde komşusu olan bir güzelle sevi-
şir.

Bu sevgi, gerçek bir sevgidir, gelip geçici
değil…

Korukoğlu; ev-bark, çoluk-çocuk sahibi ol-
duğu için, bu sevişmeyi çok gizli tutmak ister.
Fakat evine karşı ihmali olmayan Şevki’yi, dur-
gun hali ile gören karısı ondan şüphelenmeye
başlar. Aşk ateş gibidir, gizli kalmaz. Yandığı
yerden duman çıkar derler. Şevki’nin Hafize’yi
sevdiği de nihayet duyulup öğrenilir. Onu seven
eşi için bu haber, acı bir haberdir. Bir gün sab-
reder, iki gün sabreder, kıskançlık gün geçtikçe
onu yakıp yandırmaya başlar. Hafize’ye karşı
kin tutmaya, öç almaya kadar vardırır…

Hele Şevki’nin uzaktan yakından gelen ya-
nık sesi, Hafize’nin hayalini canlandırarak karı-
sının kıskançlığını bir zar gibi biler. Hafize’nin
güler yüzü, tatlı sözleri Şevki’nin eşini çileden
çıkarmaya yetmiş olmalı ki, ‘Bu yosma bir gün
benim yuvamı dağıtacak, o benim evimi yıkma-
dan ben onun ocağını söndüreyim’ diyerek kötü
düşüncelere düşer.

Halbuki zavallı Hafize’nin böyle kötü bir
niyeti yoktur. Kurulan yuvayı yıkmak değil,
kendi yuvasında Şevki ile gönül eğlendirmektir
bütün arzusu…

Hafize, ince ve uysal bir kadın. Şevki gel-
dikçe onu hep güler yüzle karşılar, ona sofra ha-
zırlar, hürmet eder, tatlı sözler söyler. Vakti ge-
lince de evine uğurlar. Hiçbir uğursuz dileği ol-
maz.

Şevki, Hafize’nin bu mürvetine karşı onu
günden güne daha çok sevmeye mecbur olur.

Şevki’nin eşi de gün geçtikçe artan kıskanç-
lığına çare bulamaz. Nihayet evindeki hizmet-
kârına sırrını söyleyerek, kendisini bu felaketten

kurtarması için onun yardımını ister ve bir mik-
tar para da verir. Hizmetkâr, bir taraftan aldığı
paraya, diğer taraftan Şevki’nin karısının yalva-
rıp yakarışına karşı, Hafize’yi ortadan kaldırma-
yı kabul eder.

Bir gün Hafize hamamda yıkanırken, herkes
onun güzelliğine yerinir. Hamamda olan Şev-
ki’nin karısı da Hafize’ye bakar. Fakat Hafize,
ona zehirli bir yılan gibi görünür. Sabredemez,
hamamdan çıkar çıkmaz, everek evine gelir, he-
men hizmetkârını bulur. Tahammülü kalmadığı
için, derhal o gece Hafize’yi ortadan kaldırmayı
kararlaştırırlar.

Hafize ise, hamamdan çıktıktan sonra pay-
tona biner. Şevki’nin memur olduğu belediye
dairesinin önünden geçerek Kayabaşı’ndaki
evinin yolunu tutar. Evine gelince, soyunur dö-
külür, kürsüsüne gömülür. Kürsüsünün üstün-
deki kahvaltısını yaparken sıcaktan rehavet ba-
sarak uyuklaya kalır.

Harput’un evleri birbirine bitişiktir, damdan
dama yol gider. Birkaç ev ötede oturan Şev-
ki’nin karısı, karanlığa gömülerek hizmetkâr ile
beraber sessizce damdan dama geçer. Hafi-
ze’nin evinin damına gelip etrafı dinlerler. Ses
seda duymayınca da dam kapısından yavaşça
içeri girerler. Hafize bir ayak sesi duyarsa da,
bunu Şevki’nin gelişine yorarak telaş göster-
mez. Belki daha çok mahmurlaşarak uyuklama-
sına devam der. Fakat ansızın içeriye Şevki ye-
rine karısı ile hizmetkârı girip, Hafize’nin kür-
süden kalkmasına imkân vermeden üzerine atı-
lır ve ellerindeki iple zavallı kadıncağızı boğar-
lar. İşledikleri suçu delilsiz bırakmak için de
kürsünün altındaki ateşi devirerek evi ateşe ve-
rir ve kaçıp giderler.

Fakat suçlu korkak olur derler. Hafize’yi
boğanlar kaçarken telaşla ayakkabılarını onun
evinde bırakırlar.

ağın 21MMaayy››ss--HHaazziirraann 22000088

HAFO TÜRKÜSÜ
Av. Fikret MEMİŞOĞLU

Türkülerimiz

Hafize’nin evinin yandığını gören ve duyan-
lar koşar gelirler. Bu yangını duyan Şevki de ta-
biî söndürmeye gelenler içindedir. Yangın sön-
dürülürken, kaşının üzerinde oyalı yazması yan-
makta olan Hafize’nin, iple boğulduğu anlaşılır.
Suç izleri araştırılırken Şevki, Hafize’nin evin-
de unutulan ayakkabılardan, sevgilisinin katille-
rini tanır. Fakat çocuklarının hatırı için hain ka-
rısını ele vermese de hizmetkârı adalete teslim
edilerek ağır hapse mahkûm olur.

Hafize’nin ölümü, herkesi üzer amma, Şev-
ki’ye unutulmaz bir dert olur. Zavallı kadının ne
günahı vardır?

Şevki’ye gel dememiş, Şevki kendiliğinden
gelmiş, Şevki’yi evinden barkından etmemiş,
ancak evine gelen misafire güler yüz göstermiş,
onun zahmetini çekmiş, hizmetini görmüştür.
Tek kazancı, Şevki’nin yanık sesini dinleyerek
içlenmekten ibarettir.

Kürsüsünün üzerinde lokması yarım kalan
Hafize’nin ne günahı var ki başına bu iş gelsin.
Buna sebep yine Şevki oldu değil mi? İşte Şev-
ki bu hicranla evinden barkından soğumamak
için içkiyi terk eder, türkü söylemez olur, eğlen-
ce meclislerine uğramaz. Yalnız mevlit okuya-
rak, ibadetine devam ederek Hafize’yi unut-
mak, onun günahını affettirmek ister, Bu uğurda
yanıp yıkılır.

Günler geçer, arkadaşları Şevki’yi zorlaya-
rak tekrar eğlencelere götürürler. İçki ikram
ederler. Şevki tövbesini bozmaz ama, gırnata
sesi, dost kahkahası ona dokundukça, şişeleri
koklayarak, dişi ile kadeh kırarak arkadaşlarının
âlemine katılmak ister.

Nihayet içindeki derdi dökmek için, güftesi
ve bestesi kendisine ait bir türkü yakar. Yana
yakıla bu türküyü söyleyerek, nemli gözlerle
Hafize’nin ismini anıp teselli bulmaya çalışır.

Nihayet Harput’ta da duramaz, Palu’ya gi-
der. Bir müddet orada kaldıktan sonra tekrar
dönüp yine Harput’a gelir. Fakat çok sürmez
bu dert onu iflah etmediği için, dünyadan el

çekerek, Hafize’nin arkası sıra o da göçüp gi-
der.

Fakat türküsü bugün de dertli dertli söylen-
mektedir. Yanık sesi bugün de duyanların kalbi-
ni dağlayarak, hatırası anılır, durur.

Deyiş

Hafo’mun evi kayabaşında
Oyalı yazma yandı kaşında
Şevki’nin aklı yoktur başında

Dağlar daldadır, gözüm yoldadır
Kız kaşın gözün adam aldadır

Hamamdan çıkmış elleri kına
Binmiş paytona gider seyrana
Şevki bu derde nice bir yana

Dağlar daldadır, gözüm yoldadır
Kız kaşın gözün adam aldadır

Hafo’mun evi kayaya bakar
Akşamdan sonra çıralar yakar
Şevki’nin durmuş yoluna bakar

Dağlar daldadır, gözüm yoldadır
Kız kaşın gözün adam aldadır

Hamamdan çıkmış elleri yumuşak
Odaya sermiş kuş tüyü döşek
Akşam teşrif et biraz konuşak

Dağlar daldadır, gözüm yoldadır
Kız kaşın gözün adam aldadır

Hamamdan çıkmış gider yoluna
Şeveler takmış pamuk koluna
Mevlam sabır ver Şevki kuluna

Dağlar daldadır, gözüm yoldadır
Kız kaşın gözün adam aldadır

ağın22 MMaayy››ss--HHaazziirraann 22000088

Harput Halk Bilgileri, Elazığ Kültür Derneği Yayınları, Elazığ - 1995, Sh; 158-162

ağın 23MMaayy››ss--HHaazziirraann 22000088

Koca bir ömür gözlerimin önünde kayıp gidiyor…
Ben, ne mi yapıyorum? Hiçbir şey… Evet, hiçbir

şey yapamıyorum. Çaresizliği sadece kelime olarak
bildiğimi fark ediyorum. Bugüne kadar hiç bu kadar
çaresiz ve ne yapacağımı bilemediğim zamanlarım ol-
madı.

Babam çok hasta… Biraz üzgün, biraz çaresiz ve
umutsuz bir şekilde artık yapılacak bir şeyin kalmadı-
ğını söyledi doktorlar. Ben, zaten alacağım cevabı hiç
aklımdan geçirmek istemesem de, biliyordum. ‘Evet,
artık hazırlıklı olmanız lazım!..’ Bu cümle beynimde na-
sıl yankılar yaptı, bilemezsiniz. Ama gerçekten de ya-
pacak bir şey bulamıyordum…

Aradan yalnızca üç veya dört ay geçti. 5 Nisan
2008 günü o kaçınılmaz son, geldi çattı. Ve ben kaybet-
tim! Biliyorum ölüm ve ölüm acısı, herkesin başına
gelmiş bir olay. Ama kendi başıma gelince nasıl duy-
gular yaşandığını daha bir iyi anlıyorum. Sonra dönü-
yorum babamın; çocukluk, gençlik ve olgunluk dö-
nemlerine… Duyduklarımla, yaşadıklarımla onu anım-
samaya çalışıyorum.

Önce onun kim olduğunu söylemeliyim; Pağnikli
Fatma ve Fehmi Karahan’ın oğlu Mehmet Karahan.
Namı diğer (Sarhoş), Polis Emi… O kadar çok lakabı
var ki.

Onun hayatına 1964 yılının Ocak ayında Tunce-
li’nin Hozat ilçesinde üçüncü ve sonuncu çocuğu ola-
rak katıldım. Tabii her çocuk gibi ben de, babamın dün-
yanın en güçlü adamı olduğunu, her şeyin en iyisini
onun bildiğini, o olmazsa savunmasız ve güçsüz oldu-
ğumuzu düşünür ve sağlam bir kaya gibi her zaman
sırtımı ona öyle bir dayardım ki. O, dağ gibi ulu, güneş
gibi sıcacıktı… Çok iyi bir baba ve bulunmaz bir eşti.
Ondan hiç şiddet ve hiddet görmedik. Hep üzerimize
titrediğini hatırlıyorum. Sadece bize değil çevremizde-
ki insanlara da her zaman sevgi ve şefkat doluydu.

Kayseri’nin Pınarbaşı ilçesindeyken bir gece yarısı
yaptığım yaramazlık sonucu başım yarılmıştı. Kanlar
akarken babam pijamalarıyla beni kucakladığı gibi sağ-
lık ocağına götürmüş, tedavimi yaptırmıştı. Onun o te-
laşını ve beni koruyup sarıp sarmalamasını; dudağımda
tebessüm, içimde minnetle, sanki o olayı yeniden ya-
şarcasına her zaman hatırlarım.

Sonra anılarını öyle bir anlatırdı ki, ağzımız açık,
sonunda gülmekten kırılarak defalarca dinlerdik.

Babam, 1955 yıllarında Emniyet teşkilatının en
imkânsız zamanlarında polis memuru olarak İstan-

bul’da göreve başlamış. O tarihlerde teşkilatın taşıt
sayısı parmak sayısını geçmiyormuş. Bu nedenle suç-
lular karakoldan adliyeye yaya olarak götürülüyor-
muş. Babam da bir suçluyu adliyeye götürürken, yol-
da Apuşmalı bir hemşerimize rastlamış. ‘Ağın nasıl?
Köyde ne var ne yok? Anan-baban nasıllar?’ derken
sohbet koyulaşmış. Bunu fırsat bilen suçlu da bu ara-
da tabana kuvvet kaçmış. Babam elinde evraklarla
kalakalmış! Bu anıyı bizlere anlatırken biz ondaki
Ağın sevdasının, tutkusunun ne denli güçlü olduğunu
çok daha iyi anlardık. Ama O, biraz mahcup bir şe-
kilde bu olaydan duyduğu ezikliği sanki yeniden ya-
şar ve ülkenin o zamanki şartları hakkında bizi bilgi-
lendirdiği için de mutluluk duyardı.

Anılarından biri de şuydu: O yıllarda uzun boy-
lu polis memuru az sayıdaymış. Babam da uzun boy-
lu olduğundan, İstanbul’a gelen yabancı devlet
adamlarını karşılama töreni için karşılama kıtası ve
aynı zamanda koruma memuru olarak görevlendiri-
lirmiş. Görev gereği olarak da en lüks lokanta ve
otellere gidilir ve konuklara refakat edilirmiş. Yine
böyle yabancı bir konuk, çok lüks bir lokantada ağır-
lanırken babam ihtiyacı için tuvalete gitmiş. Bakmış
tertemiz bir oda, ne tuvalet taşı var ne su akacak
musluk… O zamana kadar da klozet görmediği için
hemen geri çıkarak arkadaşlarına, "Ula buranın nere-
sine edeceğiz?" demiş. Bu anısını her anlattığında
çok gülerdi.

Malatya’da görev yaparken de valinin koruma me-
muru olarak seçilmiş. Ancak her gün validen sonra
mesaiye gidiyormuş. Vali, bir gün, iki gün, üç gün der-
ken bakmış koruma memuru hep kendisinden sonra işe
geliyor. Sonunda, "Oğlum, sen kendini bile koruya-
mazsın, beni nasıl koruyacaksın?" deyip, başka bir yer-
de görevlendirmiş.

Onun için para ve maddiyat hep ikinci plandaydı.
Çünkü maneviyattan oluşan bir dünyası vardı. Tıpkı
bir derviş gibi… Küçük şeylerden mutlu olur, karınca-
yı bile incitmekten çekinirdi. Hayatla hep dalga geçer,
her şeye olumlu bakardı. Büyük olaylarda bile ‘bunlar
ufak işler’ deyip pozitif olmaya çalışırdı. Onun için dış
görünüşün pek önemi yoktu. Herkesle çok iyi iletişim
kurar din, mezhep, kadın, erkek, çocuk, büyük ayrımı
yapmadan herkesi çok sever ve eşit yaklaşırdı. Bu
özelliğini hep kendime örnek aldım ve onunla her za-
man gurur duydum.

Nur içinde ve cennet bahçesinde yat babacığım.

SEVGİLİ BABACIĞIM
Samiye GENÇ

Ankara-Ağın Kültür ve Dayanışma Derneği
‘Hanımlar Kolu’ birkaç senedir çok güzel geziler dü-
zenliyor. Bir geziden dönerken, "Bir de şuraya git-
sek… Ne zaman gitsek? Ne zaman gidebiliriz?" di-
yerek, bir sonraki gezinin de yerini hazırlıyorlar. Ge-
çen sene Karadeniz gezisinden dönerken, Çanakka-
le gezisi düşünülmüştü. Rehberimiz Semih Bey, Ça-
nakkale’ye baharda gidilmesinin daha uygun olaca-
ğını belirtmişti.

18 Nisan 2008 Cuma akşamı, Kurtuluş-Vedat
Dalokay Nikâh Salonu önünden saat 21.00’de hare-
ket ettik. Hemşerileri-
miz otobüsü tam dol-
duramadığından, Kara-
deniz gezisinde bizimle
olan Vanlı dostlarımız-
dan da yaklaşık on kişi
aramıza katılmıştı.

Bu seferki gezimi-
zin önemi daha bir baş-
kaydı. Yaşamlarını feda
ederek, bugünlerde da-
ha rahat ve özgür yaşa-
mamıza olanak sağla-
yan şehitlerimizi ziya-
ret edip, şükranlarımızı sunmaya gidiyorduk.

Lapseki’ye tahminimizden yarım saat erken
ulaştık. Kahvaltımızı Öğretmen Evi’nde yaparak,
araba vapuru ile Gelibolu Yarımadasına, Eceabat’a
geldik. Şehitlikleri, Çanakkale rehberleri ile dolaş-
ma kuralı olduğundan, Neşet Öz isminde bir rehber
alarak Çanakkale gezimize başladık. Neşet Bey’in
verdiği Çanakkale Savaş Alanları Rehberi ile anlat-
tıklarından esinlenerek ben de sizleri bilgilendirme-
ye çalışacağım.

Eceabat (Maydos), Çanakkale’nin güzel, şirin
mi şirin bir ilçesi. İsmini 1311 yılında bu yörede şe-
hit düşen Türkmen Aşiret reisi Halil Ece Bey’den
almış. Maydos ismi Çanakkale Savaşı’nda sıkça du-
yulmuş ve yazılmış. Kurmay Yarbay Mustafa Ke-
mal’in 19. Tümen Karargahı 25 Şubat-19 Nisan
1915 tarihleri arasında burada kalmış ve Gelibolu
Savaşları buradan idare edilmiş.

Otobüsle ilerlerken Kilitbahir Kalesi’nin yanın-
dan geçtik. Görünümü kalp şeklinde olan bu kalenin

adı Bahr-i Kilit (Deniz kilidi) deyiminden geliyor-
muş. 1452 yılında Fatih Sultan Mehmet tarafından
Papa Kuvvetlerinin (Haçlı Orduları) Bizans’a yardı-
mını kesmek amacı ile Çanakkale Boğazı’nın en dar
yerine (1250 metre) yaptırılmış. Kilitbahir Kalesi,
Çanakkale Savaşı’nda da görevini yapmış, Boğaz’ın
korunmasında çok önemli ve kritik bir mevki olmuş.
1980-82 yıllarında burç ve surları onarılmış.

Mecidiye Şehitliği’ne geldiğimizde Seyit Onba-
şı’nın heykelini gördük. Seyit Onbaşı’nın, 275 kilog-
ramlık top mermisi sırtında topun merdivenlerinden

çıkarken, kemiklerinin kı-
rılma sesini yanındakilerin
işittiği rivayet ediliyor. Bu
mermi ile yapılan atışla
Fransız, Bouvet zırhlısı dü-
men kısmından yara alıp
Boğaz sularında sürüklen-
meye başlıyor ve Boğaz’a
döşenen mayına çarparak
2 dakika gibi kısa bir süre-
de batıyor.

Daha sonra, Seddülba-
hir bölgesindeki Şahindere
Şehitliği’ne geldik. Oto-

büsten bu alana doğru çıkarken, rehberimiz sağ tara-
fın gerçek savaş alanı, dikili taşların da mezar taşı
olduğunu söyleyince, donduk kaldık. İnanın yere
basmak bile istemiyorsunuz, insanın içi eriyor…
Burada 1969 şehidimiz yatıyor.

Ezineli Yahya Çavuş Şehitliği, Seddülbahir böl-
gesinin bir başka şehitliği. Ezineli Yahya Çavuş, 63
arkadaşı ile 3 bin düşman askerini tam on saat oya-
lamış ve Türk ordusuna zaman kazandırmış. Yazıt-
larda ilk dikkat ettiğimiz husus, şehitlerin memle-
ketleri ve yaşları… Türkiye’nin her yöresinden in-
san var. Yaşları 18-25 arası…

Alçıtepe’ye tırmanıyoruz. Burada askerlerin si-
perleri var ve Boğaz’ın manzarası harika görünüyor.
Alçıtepe Köyü’ndeki Savaş Müzesi’nde de; savaşta
kullanılan silahlar, mermiler, top mermisi tapaları,
askerlerin mataraları, tabak, kaşık vb. sergileniyor.

Şehitlikleri dolaşmaya devam ediyoruz. Rehbe-
rimiz, gideceğimiz yerin ön bilgilerini daha otobüs-
teyken veriyor. Şehitler Abidesi’ne gelmeden önce

ağın24 MMaayy››ss--HHaazziirraann 22000088

ÇANAKKALE GEZİSİ
Cüneyt ÖZKUL

de rehberimiz, "Bu
alandaki mezarlar,
isimleri yazılı as-
kerlerin gerçek me-
zarı değildir. Bura-
da sadece bir tane
gerçek mezar var, o
da en önde tek du-
ran Meçhul Asker
Anıtı’dır. Onun hi-
kâyesi de kısaca
şöyledir: Savaş sı-
rasında bir Anzak
askeri, Türk askeri-
nin başını keserek

Avustralya’ya götürüyor. Ölümüne yakın bir zaman-
da da yaptıklarını yakınlarına anlatıyor. Ölümünden
sonra elçilikler aracılığı ile Türk askerinin kafatası
10 Mart 2003 tarihinde Türk makamlarına teslim
ediliyor. Kafatası, Türkiye’ye getirilerek 18 Mart
2003 tarihinde buraya defnediliyor. O mezarda as-
kerin sadece başı bulunuyor."

Şehitler Abidesi tüm görkemi ile karşımızda. On
binlerce şehit, yaralı ve kayıp adına dikilen bu anıt;
üniversite gençliğinin önayak olmasıyla, Milliyet
gazetesi tarafından açılan kampanya sonunda halk-
tan toplanan yardımlarla 19 Nisan 1954 –21 Ağustos
1960 yılları arasında yapılmış. 30x30 metre büyüklü-
ğünde onur holü bulunmakta. Ayak ebadı 7,5 metre-
kare, iki ayak arası 10 metre. Ayaklar üzerinde sa-
vaşı simgeleyen rölyefler var. İyi bir ışıklandırma
sistemi yapılmış ve Ege Denizi’nin çok uzağından
bile gece-gündüz görülebiliyor.

Conkbayırı’na geldiğimizde, küçük bir tepenin
etrafına dikilmiş beş adet yazıt bulunduğunu gör-
dük. Batı yönündeki yazıttan başlayarak, saat yelko-
vanı istikametinde sırayla okuduğumuzda, Arıburnu,
Conkbayırı bölgesinde yapılan savaşlar hakkında
özet bilgilere rastladık. Biraz ilerde de askerlerin si-
perleri bulunmakta.

Bir ara siperin içine girdiğimde, gözümün önün-
de milli bayramlarda televizyonda gösterilen savaş
sahneleri canlandı. O sahneleri, o anda sanki gerçek
savaş sırasında orada bulunuyormuşum gibi hisset-
tim ve çok duygulandım. Conkbayırı’nın kuzey ke-
siminde, Atatürk’ün 10 Ağustos Taarruz emrini ver-
diği ve süngü harbini yönetirken şarapnel parçasının
saatini parçaladığı yer bulunuyor.

Buradan Seddülbahir’in en yüksek yerindeki İlk
Şehitler Anıtı’na gidiyoruz. Denize karşı topluca öğ-

le yemeğini yiyip, çaylarımızı içtikten sonra gezimi-
zi sürdürmeye devam ediyoruz.

57. Alay Şehitliği’ne çıkarken, Albayrak sırtının
güney ucunda, yolun solunda Mehmetçik heykeli,
sağında Mehmetçiğe Saygı Anıtı bulunuyor. Bu hey-
kel, savaş sırasında yaralanan Avustralyalı bir subayı
kendi siperine götüren Türk askerini canlandırıyor.
Burası "İnsanlığın savaşı yendiği yer" olarak nitelen-
diriliyor. 1915’te, Çanakkale’de Anzak bölgesinde
savaşan, daha sonra Avustralya Genel Valisi olan Sir
Casey’in anısını dinleyince inanın gözlerim doldu. "
25 Nisan 1915 günü Conkbayırı’nda Türkler ve Bir-
leşik Kuvvetleri arasında korkunç siper savaşları olu-
yor. Siperler arasında 8-10 metre mesafe var, süngü
hücumundan sonra savaşa ara verildi. Askerler siper-
lerine çekildi. Yaralı ve ölüler toplanıyor. İki siper
arasında açıkta, ağır yaralı ve bir bacağı kopmak üze-
re olan bir İngiliz yüzbaşısı avazı çıktığı kadar bağırı-
yor, ağlıyor, kurtarın diye yalvarıyordu. Çünkü en kü-
çük bir kıpırdanışta yüzlerce kurşun yağıyordu. Bu sı-
rada akıl almaz bir olay oldu. Türk siperlerinden be-
yaz bir iç çamaşırı sallandı. Arkasından aslan yapılı
bir Türk askeri silahsız siperden çıktı. Hepimiz don-
duk kaldık. Kimse nefes almıyor, ona bakıyorduk.
Asker yavaş adımlarla yürüyor ve siperdekiler kendi-
sine nişan almış bekliyordu. Asker, yaralı İngiliz su-
bayını okşar gibi yerden kucakladı, kolunu omzuna
attı ve bizim siperlere doğru yürümeye başladı. Yara-
lıyı usulca yere bırakıp geldiği gibi kendi siperlerine
döndü. Teşekkür bile edemedik. Savaş alanlarında
günlerce bu kahraman Türk askerinin cesareti, güzel-
liği ve insan sevgisi konuşuldu. Dünyanın en yürek-
li ve kahraman askeri Mehmetçiğe derin sevgi ve
saygılarımı sunuyorum... Üsteğmen Casey."

Ancak, gezi dönüşü elimden bırakamayarak bir çır-
pıda okuduğum Tur-
gut Özakman’ın ‘Di-
riliş’ adlı kitabında,
Avustralya Genel
Valisi’nin bu olayla
hiçbir ilgisinin ol-
madığını hayretle öğ-
reniyorum. Çanak-
kale Savaşlarını ger-
çek anlamıyla ve
doğru olarak öğren-
mek-yaşamak isti-
yorsanız hiç zaman
geçirmeden bu kitabı
okumanızı öneririm.

ağın 25MMaayy››ss--HHaazziirraann 22000088

57. Alay Şehitliği’ndeki abide üç kattan oluşu-
yor. İlk iki katı Osmanlı mimarisi, üçüncü kat ise ki-
lise mimarisi şeklinde. İlk iki katı Türk askerleri için
yapılmış. Son kat ise burada yatan iki yabancı için.
Bunlardan biri, siperlerin gerisinde Türk askerlerine
mermi, su taşıyarak hizmet eden ve, "Ben sizlere
hizmet ediyorum, ölünce beni sizlerden ayırmayın"
diyerek vasiyet etmesi üzerine gömülen bir Yahudi-
nin. Diğeri ise; birinin boğazını sıkar vaziyette iske-
leti bulunan ve yaptırılan tahlil sonucunda bunlardan
birinin Türk, diğerinin düşman askeri olduğu sapta-
nan yine bir yabancıya ait. Yabancı askerin memle-
ketine, "Bunları ayıralım mı? Böyle mi dursun?" di-
ye sorulduğunda, "Bugüne kadar böyle kalmışlar,
bundan sonra da ayırmayın. Böyle kalsın." demeleri
üzerine ayrılmamış. Bu anıtta Türk askerleri ile bir-
likte yatıyorlar.

Akşamüzeri yorgun bir şekilde, Çanakkale’de
deniz kenarında, modern, temiz bir otel olan Akol
Otel’e yerleştik. Yemekten sonra çoğunluk yorgun-
luğunu atıp, yeni güne dinç başlamak için odalarına
çekildiler. Semih Bey, ben, Nihal teyzem, Özgür ve
Mehmet Özmenler küçük bir Çanakkale turu yaptık-
tan sonra odalarımıza çekildik.

Sabah erkenden kalkarak, kahvaltıdan sonra
meşhur Aynalı Çarşı’yı dolaştık. Eskiden atlara takı-
lan aynaların bu çarşıda yapılması nedeni ile çarşıya
bu isim verilmiş. Çarşı modernize edilmiş, eski ile
benzerliği pek kalmamış. Buradan Açıkhava Deniz
Müzesi’ne gittik.

Deniz Müzesi’nde gemilerde kullanılan araçlar,
toplar ve birebir ölçülerine uygun yapılmış ve Nus-
rat Mayın Gemisi’nin modeli var. Gemi 1912 yılında
Kiel’de yaptırılmış. 40 metre boyunda, 7,4 metre
eninde, 360 ton ağırlığında ve 15 deniz mili hızında.
Üzerinde 3 küçük top, 2 makineli tüfek var. Kaptanı
ise Yüzbaşı Hakkı Bey’miş. Gemi 1957 yılında hiz-
met dışı bırakılarak, satılmış.

Müze gezisini takiben, araba vapuru ile Bozca-
ada’ya geçtik. Öğle yemeğinde, adaya özgü mantı
yedikten sonra Talay Şarap Fabrikası’nı gezerek
alışveriş yaptık. Adaya özgü üzüm ve domates reçe-
li aldık. Otobüsle adanın etrafında bir tur attık. Ada-
nın elektrik enerjisini sağlayan rüzgârgüllerini gör-
dük. Adada önceleri Türkler ve Rumlar beraber otu-
ruyorlarmış. 1957 Mübadele Anlaşması’ndan sonra
Rumlar ayrılmış. Rum evleri taş yapı şekilleriyle
kendini hemen belli ediyor.

Akşam, Küçükkuyu’da Seğmen Otel’e yerleş-
tik. Şantöz eşliğinde canlı müzikle yemeğimizi yer-

ken, Ağın’ımızın parlayan yıldızı Mevlüt Abi’yi
(Mevlüt Öksüzoğlu) keşfettim!.. Ağın havaları ve
halay başlayınca Necmi Abi (Necmi Atalay) halayın
başına geçti. Pist doldu taştı. Kurtlarımızı iyice dök-
tük.

Sabah kahvaltı yaptıktan sonra yakınımızda bu-
lunan Zeytinyağı Müzesi’ni gezdik. Buradan tarihi
Troya Atı’nı görmek üzere hareket ettik. Rivayetlere
göre, Yunanlılar on yıl kuşatma altında tuttukları
Truva şehrini almak için hileye başvururlar. Tanrıça
Athena’ya hediye verir gibi görünerek surların önü-
ne büyük bir tahta at bırakarak, kendileri geri çekil-
miş gibi yaparlar. Atın içinde Yunan askerleri bulun-
maktadır. Truvalılar atı surların içine alırlar. Gece
bastırınca Yunan askerleri atın içinden çıkar, surların
kapılarını açarlar ve Truva’yı teslim alırlar.

Buradan Assos antik kentini görmeye gittik. As-
sos, Behramköy adını taşıyan küçük bir köyün ya-
nında, denizden 235 metre yükseklikte ve volkanik
bir tepe üzerinde. MÖ II. yüzyılda kurulduğu bilini-
yor. Şehrin etrafı surlarla çevrilmiş, şehirde tiyatro,
agora, gymnasion ve sanat tarihi yönünden en
önemlisi Athena Tapınağı bulunmakta. Tapınak, MÖ
VI. yüzyılda Dor nizamında inşa edilmiş. Sütunların
taşıdığı arşitravda alçak kabartma halinde hayvan fi-
gürleri ve mitolojik kompozisyonlar var.

Yavaş yavaş Ankara’ya geri dönme hazırlıkları
başladı. Dönerken, Bursa’ya uğrayarak Ulu Cami’yi
de görmek istedik. Ulu Cami, Yıldırım Beyazıt tara-
fından 1395-1399 yıllarında yaptırılmış. Bursa’daki
mimari eserlerin en büyüğü olan caminin tam yirmi
kubbesi var. On altı köşeli şadırvan etrafında Kuran
okumaya ayrılmış sofalar bulunmakta. Camideki ya-
zılar Hattat Fettah Efendi’nin, ceviz ağacından yapıl-
mış minberin yanında ise Elhac Mehmed Abdülaziz
İbni Dakira ibaresi yazılı.

21 Nisan Pazartesi akşamı 23.30’da Ankara’ya
ulaştık.

Bugünlere nasıl geldiğimizi anlayıp, kıymetini
bilmemiz, bugünleri bizlere sağlayanların, şehitleri-
mizin, ne zorluklar içinde savaştıklarını oraları gör-
meden anlayamayacağımızı bir kez daha iyice kav-
radık. Çanakkale yöresi, bu ülkeyi seven, düşünen
ve ulusal bağımsızlık kavramını özünden benimse-
yen herkesin gidip gezmesi gereken bir yer… Ja-
ponlar da bize hayretle şunu söylüyorlar. "Bizim
çocuklarımız okul çağına geldiği zaman,
Hiroşima’ya, atom bombasının atıldığı yere götür-
erek, nereden geldiğimizi gösteriyoruz. Siz genç-
lerinizi neden Çanakkale’ye getirmiyorsunuz?"

ağın26 MMaayy››ss--HHaazziirraann 22000088

YAZARLARIMIZI TANIYALIM
Halit HOCAOĞLU
1921 yılında Ağın’da doğdu. Ağın İlkokulu, Malte-

pe Askeri Lisesi ve Harp Okulu’nu bitirdi.
Uçuş eğitimi için İngiltere’ye gitti. Dönüşünde çe-

şitli birliklerde görev aldı. Yüzbaşı rütbesinde iken
eğitim için ABD’ye gönderildi ve dönüşünde Ordu
Donatım Okulu’nda öğretmenlik yaptı. 1950’de Türk
Tugayı ile Kore Savaşı’na katıldı ve bir keşif sırasında
yaralandı. 1952’de kıdemli yüzbaşı iken ‘Harp Malûlü’
olarak emekliye ayrıldı. Muharip Gaziler Derneği tara-
fından "Savaşa Katılma Madalyası ve Sertifikası",
ABD tarafından da "Mümtaz Birlik Rozeti" ile ödül-
lendirildi.

Emekliliğinde Amerikan Askeri Yardım Örgütü ile
ABD Elçiliği Savunma Ataşeliği’nde tercüman olarak
görev yaptı ve çeşitli dernek yönetimlerinde aktif ola-
rak görev üstlendi.

Ağın-Müderris Hüseyin Efendi Mahallesi’nden
İmmigülsüm-Müderris Hüseyin Hüsnü Efendi’nin oğ-
lu olan ve 2001’de yaşamını yitiren Halit Hocaoğlu, 2
çocuk babasıdır.

Behiç KÖKSAL
1929 yılında Keban’da doğdu. Ankara İsmetpaşa

İlkokulu ve Atatürk Lisesi’ni bitirdi.
Aile bütçesine katkıda bulunmak amacıyla, öğreni-

mi sırasında ‘sinema makinisti’ olarak çalıştı. 1954’de
yedek subaylığını yaptığı Genel Kurmay Başkanlı-
ğı’nda ‘Askeri kıyafetlerin yenilenmesi’ çalışmalarında
ressam olarak görev aldı. Askerliği takiben de Kara-
yolları, PETKİM ve İGSAS’da ressam olarak çalıştı ve
1981’de emekliye ayrıldı.

Ağın-Tatarağası Mahallesi’nden Nesibe-Osman
Zeki Gençosman’ın torunu, Hatice-Muhittin Köksal’ın
oğlu olan ve İzmit’te yaşayan Behiç Köksal, 2006’da
eşini yitirmiş olup, 2 çocuk babasıdır.

Rüştü ASYALI
1947’de Ankara’da doğdu. İlk ve orta öğrenimini

Ankara’da tamamladı. 1970’de Ankara Devlet Konser-
vatuarı Tiyatro Yüksek Bölümü’nü bitirdi.

Aynı yıl Devlet Tiyatrosu’na girerek çalışmaya baş-
ladı. Tiyatronun yanı sıra, Ankara Radyosu ‘Çocuk Sa-
ati’ programı ile diğer radyo-televizyon kanallarında;
oyuncu, sunucu ve yönetmen olarak sayısız programda
yer aldı. Türk sinemasında canlandırdığı ve günümüzde
bile ilgiyle izlenen ‘Keloğlan’ tiplemesi ile haklı bir üne
kavuştu. Bunlara ek olarak, kendine özgü tok sesi ve ba-
şarılı diksiyonuyla yaptığı seslendirmeler, sanat yaşa-
mındaki başarı grafiğini hep yükseklerde tuttu.

Devlet Tiyatroları’nın dernek ve vakıf yönetimle-
rinde sürekli görev üstlenen Asyalı; Kurban, Şen Ka-
dınlar, Keşanlı Ali Destanı, Kılıç ve Ney, Fil Adam,
Mediha, Düşler Yolu vb. oyunlarda rol aldı. Masal Var-
Masalcık Var, Ah Şu Gençler, Kanlı Nigâr, Ölümsüzler,
Baharı Yaşamak, Sinan, Yunus Diye Göründüm, Ken-

di Gökyüzümüz, Eski Fotoğraflar, Soruşturma vb.
oyunları da yönetti.

Ağın-Hacıyusuf Mahallesi’nden Şükriye-öğret-
men Mehmet Bahattin Asyalı’nın oğlu olan, Ağın Dü-
şün ve Sanat Dergisi’nde uzun süre ‘Yazı Kurulu’ üye-
liği de yapan Rüştü Asyalı, bekârdır.

Ünal ÖZMEN
1947 yılında Ağın’da doğdu. Babasının görevi ne-

deniyle ilköğrenimine Harput’ta başladı ve Elazığ Li-
sesi’ni bitirdi. Daha sonra Hacettepe Üniversitesi Ec-
zacılık Fakültesi’nden mezun oldu.

İmar ve İskân Bakanlığı’nda başladığı memuriyet ya-
şamını, Ankara-Çankaya Belediyesi’nde ‘Emlak-İstimlak
müdürü’ olarak sürdürdü ve 2007’de emekliye ayrıldı.

Uzun yıllar hobi olarak karakalem ve yağlıboya re-
sim çalışmaları yaptı ve 3 kez kişisel sergi açtı.

Ağın-Hacıyusuf Mahallesi’nden Nuriye-Vehbi Öz-
men’in oğlu ve öğretmen Lale Özmen’in eşi olan Ünal
Özmen, 23 Mayıs 2008 tarihinde yaşamını yitirmiş
olup, 1 çocuk babasıdır.

Prof.Dr. L. Ömür DEMİREZER
Ankara’da doğdu. İlk ve orta öğrenimini Anka-

ra’da tamamladı. 1979’da AÜ Eczacılık Fakültesi’ni
bitirdi. 1985’de Hacettepe Üniversitesi Eczacılık Fa-
kültesi’nde yüksek lisansını, 1986-91 yılları arasında da
Frankfurt, J.W.Goethe Üniversitesi Eczacılık Fakülte-
si’nde doktorasını tamamladı. 1991’de HÜ Eczacılık
Fakültesi’ne geri döndü ve 1992’de yar.doçent,
1994’de doçent, 2002’de profesör unvanını aldı.

1992-2000 yılları arasında Frankfurt J.W.Goethe
Üniversitesi, Göttingen Georg-August Üniversitesi ve
Leipzig Üniversitesi’nde konuk araştırmacı olarak bu-
lundu. 2003’den beri de HÜ Eczacılık Fakültesi Far-
makognozi Anabilim Dalı Başkanı olup, Farmakogno-
zi ve Fitoterapi Derneği başkanlığını da yürütmektedir.

Ulusal ve uluslararası alanda çok sayıda bilimsel
makaleleri, sunulmuş bildirileri bulunan, dergi ve ga-
zetelerde yazıları yayımlanan Demirezer’in, ‘Tedavide
Kullanılan Bitkiler’ adlı bir de kitabı bulunuyor.

Hobi olarak yağlıboya resim yaparak, 2 kişisel ser-
gi açan ve 12 karma sergiye katılan Prof.Dr. L.Ömür
Demirezer, Ağın-Şenpınar Mahallesi’nden Av.Ünver
Demirezer ile evlidir.

Cüneyt ÖZKUL
1960 yılında Ağın’da doğdu. İlk ve ortaokulu An-

kara’da, liseyi Ağın’da bitirdi.
Eskişehir Bankası, İzmir Büyükşehir Belediyesi

ve özel sektörde çalışarak emekli oldu.
Ankara-Ağın Kültür ve Dayanışma Derneği, Ağın

Düşün ve Sanat Dergisi ile Atatürkçü Düşünce
Derneği’nde uzun yıllar görev aldı.

Ağın-Uzungil Mahallesi’nden Selma-Dr.Vâkıf
Özkul’un oğlu olan Cüneyt Özkul, evli ve 1 çocuk ba-
basıdır.

ağın 27MMaayy››ss--HHaazziirraann 22000088

Şişmanlık (Obezite) nedir?
Şişmanlık (Obezite), vücutta fazla miktarda yağ

birikmesi sonucu ortaya çıkan ve mutlaka tedavi
edilmesi gereken bir hastalıktır.

Şişmanlığın ne gibi zararları vardır?
Şişmanlık, genel olarak yaşam sürecini kısaltan,

yaşam kalitesini olumsuz yönde etkileyen ve birçok
önemli rahatsızlığa zemin hazırlayan bir hastalıktır.
Şişmanlığın zararlarını şöyle sıralamak mümkündür:

a) Kalp damar hastalıkları:
- Hipertansiyon,
- Ateroskleroz (damar sertliği),
- Kalp fonksiyon bozuklukları (kalp büyümesi,

yetersizliği),
b) Yetişkinlerde şeker hastalığının oluşumu
c) Kanser
d) Kadın hastalıkları (adet düzensizlikleri)
e) Solunum hastalıkları
f) Psikolojik bozukluklar ve topluma uyumsuzluk-

lar.
Şişmanlığın değerlendirilmesi
Beden kitle indeksi; vücut ağırlığının kg olarak,

boyun metre cinsinden karesine bölünmesinden çıkan
sonuçtur.

Örneğin;
Ağırlık (Kg) 70 70

BKİ = = = = 24.22 kg
Boyun karesi 1.70 (m2) 2.89

70 kg ağırlığında ve 1.70 m boyundaki bir kişinin
aşağıdaki tabloya göre vücut ağırlığı normaldir.

Beden kitle indeksiniz 25-30 arasında ise yaşam
biçiminizi gözden geçiriniz. Beden kitle indeksiniz 30
ve üzeri ise mutlaka hekime başvurunuz.

Şişmanlığın tedavisi mümkün mü?
Evet, tedavinin başarısı bireyin kendisindedir. Kilo

vermek için;
• Bunun kesinlikle isteniyor olması,

• Diyetin bireye özgü ve güvenilir olması,
• Sağlık ekibiyle sürekli iletişim içinde olunması,
• Beslenme ve egzersiz programına kesinlikle

uyulması,
• Bilinçli ve sabırlı olunması gerekmektedir.
Siz ve kilonuz...
Önemli olan ideal kiloya ulaştıktan sonra bu kilo-

yu korumaktır. Kilo kontrolü sadece kilo vermek değil,
gerçek anlamda vücudumuzun kontrolünü elinize
geçirmeniz demektir. Yaşam boyu sürecek doğru
beslenme alışkanlıkları kazanmalısınız.

Kilo kontrolü zaman, sabır ve bilinç ister.
Kilo kontrolüne başlarken en önemli nokta,

gerçekçi, ulaşılabilir ve korunabilir hedefler belirlen-
mektir.

Kilo kaybının, sağlıklı bir yaşam için ilk adım
olduğunu unutmayınız.

Sadece %10’luk bir kilo kaybı;
• Şişmanlıkla ilişkili hastalıkların riskini,
• Kan basıncını,
• Kan şekerini,
• Kan yağlarını (kolesterol ve trigliseridleri),
• Erken ölüm riskini azaltır.
• Kendinizi iyi hissetmenizi sağlar.
Ne yapmalı?
Şişmanlığın önlenmesinde ilk adım, yeterli ve den-

geli beslenme ilkelerine uyum sağlayarak yeme
alışkanlıklarının değiştirilmesidir. Kilo vermeye karar
verdiğiniz gün, yeni ve sağlıklı bir yaşam için ilk
adımınızı atmış olursunuz.

Beslenme alışkanlıklarınızı değiştirmeye başlar-
ken;

• Öğün aralarında atıştırmalara,
• Karnınız acıkmadan yemek yemeye,
• Hızlı yemeye son vermelisiniz.
• Üç öğün düzenli yemeye alışmalısınız.
• Yemeklerdeki yağ oranını azaltmalı, düşük kalo-

rili yiyeceklere yönelmelisiniz.
• Daha seyrek kırmızı et, daha sık tavuk ve balık

yemelisiniz.
• Daha fazla sebze ve meyve tüketmelisiniz.
• Fiziksel aktivitenizi artırmalısınız.
Beslenme alışkanlıklarınızı değiştirirken kendinizi

yalnız hissetmeyin.
Aileniz ve arkadaşlarınızdan destek alın, hatta

onlara da sağlıklı ve kontrollü yemenin önemini
açıklayın.

Yavaş ve istikrarlı kilo vermenin daha sağlıklı,
daha gerçekçi ve daha uzun süre korunabilir olduğunu
unutmayın. “Mucize diyetlere” güvenmeyin.

Yeni beslenme alışkanlıkları kazandığınız süreçte
diyet uzmanınızdan alacağınız desteğin önemini göz
ardı etmeyin.

ŞİŞMANLIK

Bu yazı, Türk Kardiyoloji Derneği tarafından hazırlanan “Kalbiniz ne kadar genç?” adlı broşürden alınmıştır.

ağın28 MMaayy››ss--HHaazziirraann 22000088

Sonuç neyi ifade ediyor?
BKİ (kg/m2) Tanım
<20 Zayıf
20-25 Normal
25-30 Fazla kilolu
30-40 Şişman (obez)
>40 Aşırı şişman
Bel çevresi Tanım
Kadın Erkek
>80 >94 Kilolu
>88 >102 Şişman

HHaavvaaddaakkii BBuulluutt
Rahmetli Aşçıbaşıgil’in Cemal Dayı Pağnik Yazısı’na

çift sürmeye gider. Bir süre çift sürdükten sonra havada bu-
lutlar belirlemeye başlayınca, yağmur yağacağını anlayarak
öküzleri çözer. Saban demirini çıkarıp tarlanın bir yerine gö-
mer. Demirinin yerini kaybetmemek için de bir işaret arama-
ya koyulur. Cemal Dayı işaret ederek, çeker gider. Ertesi gü-
nü tarlaya giderek çift sürmek ister. Başı havada tarlada dö-
nüp durduğunu gören birisi seslenir:

- Yahu Cemal nedir, dönüp duruyorsun?
Cemal Dayı soruyu soran adama baktıktan sonra, tekrar

havaya bakarak:
- Düneğin, bir bulutun altına saban demirini gömmüş-

tüm. Bulutu bulamirim, der.

HHeekkmmaatt’’››nn TTrreennii
Palaz Dayı’nın oğlu Hekmat askerde parasız kalır. Baba-

dan para istemenin yollarını düşünür. Nitekim babasına bir
güzel mektup yazar.

"Sevgülü babacığım, Ağın’a bir tren getüreceğüm. Pa-
zarlığını yaptım. İkiyüzelli liraya anlaştık. Yüz lirasını ver-
dim, kalan yüzelli lirasını da verecem. Baba bana acele yüze-
lli lira yolla ki gelirken treni de alıp geleyim."

Palaz Dayı Hekmat’a yüzelli Pira yollar, gördüklerine de:
- Bizim oğlan tren almış, gelince getürecek, diyormuş.
Nihayet Hekmat askerliği bitirir, Ağın’a gelir. Babası

tren miren getirmediğini görünce:
- Hani Hekmat tren? der.
Hekmat bunun da planını kurmuştur.
-Baba vallaha tam İstanbul’da feribota yükleyecektim,

namussuzun tekeri kaymasun mu! Yallah, doğru denize yu-
varlandı…

HHaavvaallaarrddaa UUççmmaakk
Modanlı Köyü’nden Aşuh Dayı ve Mehmet Dayı adlı

köylüler bir köye çalışmaya giderler. Mevsim yaz olduğun-
dan dışarıda yatıyorlarmış. Aşuh Dayı uykuya çok düşkün-
müş ve aynı zamanda uykusu çok ağırmış. Bu huyunu bilen
arkadaşları ona bir oyun oynarlar.

Bir gece Aşuh Dayı uyurken, döşeğin dört bir ucundan
tutup omuzlarlar. Köyü dört dolanırlar. Bunları gören köy
halkı gülmekten kırılır. Mehmet Dayı’nın da bir öksürük ille-
ti varmış. Bir öksürmeye başladı mı saatlerce öksürürmüş.

Bu gürültüyle Aşuh Dayı uyanmış, ama onlara çaktırma-
mış, uyuyor numarası yapmış. Biraz gezdirip gülüp eğlendik-
ten sonra, Aşuh Dayı’yı döşeği ile getirip yatırmışlar.

Aradan birkaç gün geçmiş. Mehmet Dayı sırf onunla
alay etmek için önceki meseleye dokunup:

- Yav Aşuh, geçenlerde ben seni rüyamda gördüm. Sen
havalarda uçirdin, der.

Meseleyi anlayan Aşuh Dayı ona fark ettirmeden:
- He yav, ben de ona benzer bir rüya gördüm. Dört eşek

beni daşirlerdi. Hem de yolun yarısında eşeğin biri, bir zırla-
maya başladı ki….

Bu söz üzerine Mehmet Dayı onun durumu bildiğini an-
lar ve ona kızıp:

- Vay namussuz herif vay, der.

OOlluurr BBaazz›› BBaazz››……
Modanlı Köyü’nden bir grup köylü dere kenarında pik-

nik yapmaya giderler. Bir yandan güle oynaya eğlenirken, bir
yandan da dere kenarında, büyük bir kazanda yöre adıyla ‘do-
lama’ sarma pişmektedir. Bu esnada kurbağanın biri atlar ve
kurtulamayıp sarma ile birlikte pişer. Köylüler, olandan ha-
bersiz sarmayı pişirip indirirler. Bütün grup kazanın etrafına
toplanıp yemeğe başlarlar. Köylülerden biri de elini kazana
daldırıp bir sarma alır. Tam ağzına atacağı sırada kurbağanın
gözleriyle karşılaşır, şaşırır. Yanındakine:

- Dolmanın gözü olur mu? diye sorar. Sarmadan kendi-
ne biraz pay çıkartmaya çalışan diğer köylü bakmadan:

- Eh, olur bazı bazı, der.

DDüüddüükk ÇÇaall››yyoorr
Hüseyin Hoca, kentte doğan ve baş yaşında köye gelen

torununa köyün görülmeye değer neyi varsa gösterip onu bu
yaşama ısındırmak ister.

Böylece her gün ilgi çeken bir uğraş bulur.
Bir gün de torununu eşeğe bindirip gezmeye götürür.

Bir ara eşeğin anırması tutar. Çocuk korkudan ağlamaya baş-
lar. Dede hemen yatıştırır:

- Ağlama torunum. Yol üzerinde kimseler varsa çekilsin-
ler diye eşek düdük çalıyor, der.

‹‹kkiissii ddee BBiirr AArraaddaa OOlluurr mmuu??
Kahvecigil’in Osman Ağa bir gün Çarıkkol’dan o huy-

suz eşeğiyle şahra taşıyormuş. Eşek durmadan yükü deviri-
yor, Osman Ağa bir tarafını düzeltirken öbür yana yıkılıyor-
muş. "Çüüüş", dedikçe tırıs gidiyor, bütün bunları sanki Os-
man Ağa’ya inat yapıyormuş. Tabii Osman Ağa durur mu,
basıyormuş küfrü… Üçdut yolundaki mezarlığın önünden
geçerken, Müderris Hüseyin Efendi de o sırada mezarlığı zi-
yaret etmekteymiş. Hırsından gözü karardığı için Osman Ağa
onu görmüyormuş. Çok küfrettiğini görünce, Müderris Hü-
seyin Efendi oradan:

- Sabırlı ol Osman Ağa, sabırlı ol. Küfür etme günaha giriyor-
sun, diyecek olmuş. Osman Ağa sanki bunu bekliyormuş gibi:

- Hıh…. Eyi ki rastladın. Zaten ben de sana geliyordum.
Ya bu reçberliği kaldıracaksınız ya da bu Müslümanlığı. Yok-
sa cennet yüzü göremeyiz. İşte görüyorsun! İkisi de bir ara-
da olur mu? demiş.

FIKRALAR

Ağın’a Yolculuk, Ağın Kaymakamlığı - 2005, sh: 188-190.

ağın 29MMaayy››ss--HHaazziirraann 22000088

HABERLER

ağın30 MMaayy››ss--HHaazziirraann 22000088

DOĞUMLAR

MAHALLE/KÖYÜ ÇOCUĞUN ADI SOYADI BABA ADI DOĞUM YERİ DOĞ. TARİHİ

Dünyaya yeni gelen yavrularımıza yaşam boyu sağlıklar dileriz.

EVLENENLER

MAHALLE/KÖYÜ ADI SOYADI EVLENENİN ADI SOYADI EVLENME YERİ EVL. TARİHİ

Çiftleri kutlar, yaşam boyu mutluluklar dileriz.

ağın 31MMaayy››ss--HHaazziirraann 22000088

ÖLÜMLER

MAHALLE/KÖYÜ ADI SOYADI DOĞUM TARİHİ ÖLÜM YERİ ÖLÜM TARİHİ

Ölenlere Tanrı’dan rahmet, tüm yakınlarına başsağlığı dileriz.

DUYURU
Değerli Okurlarımız,

Ağın Düşün ve Sanat Dergisi’nin 2008 yılı abone bağışı,
geçen yıl olduğu gibi bu yıl da
25 YTL olarak saptanmıştır.

Okurlarımızın,
Ağın Düşün ve Sanat Dergisi’nin yalnızca abone bağışıyla

yaşamını sürdürdüğü hususunu dikkate alarak,
Dergi abone bağışlarını

Ağın Kültür ve Dayanışma Derneği’nin
101843 no.lu posta çeki hesabına göndermelerini rica ede-

riz.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B103C503C403AD03C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B10020005000440046002003BC03B5002003C503C803B703BB03CC03C403B503C103B7002003B103BD03AC03BB03C503C303B7002003B503B903BA03CC03BD03C903BD002003B303B903B1002003C003C103BF03B503BA03C403CD03C003C903C303B7002003C503C803B703BB03AE03C2002003C003BF03B903CC03C403B703C403B103C2002E0020039C03C003BF03C103B503AF03C403B5002003BD03B1002003B103BD03BF03AF03BE03B503C403B5002003C403B1002003AD03B303B303C103B103C603B10020005000440046002003BC03AD03C303C9002003C403BF03C50020004100630072006F006200610074002003BA03B103B9002000520065006100640065007200200035002C0030002003BA03B103B9002003BC03B503C403B103B303B503BD03AD03C303C403B503C103C903BD002003B503BA03B403CC03C303B503C903BD002E00290020039F03B9002003C103C503B803BC03AF03C303B503B903C2002003B103C503C403AD03C2002003B103C003B103B903C403BF03CD03BD002003B503BD03C303C903BC03AC03C403C903C303B7002003B303C103B103BC03BC03B103C403BF03C303B503B903C103AC03C2002E>
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406360648062706280637002006440625064606340627062100200648062B062706260642002000500044004600200628062F0642062900200635064806310020063906270644064A062900200645064600200623062C06440020062C0648062F06290020063906270644064A062900200644064406370628062706390629002006330627062806420629002006270644064606340631002E0020064A064506430646002006440648062B06270626064200200050004400460020062306460020064A062A064500200641062A062D064706270020064506390020004100630072006F0062006100740020064800520065006100640065007200200035002E003000200648062706440623062D062F062B002E0020062A062A06370644062800200647063006470020062706440636064806270628063700200625062F06310627062C002006440644062E0637002E>
 /CZE <FEFF005400610074006F0020006E006100730074006100760065006E00ED00200070006F0075017E0069006A007400650020006B0020007600790074007600E101590065006E00ED00200064006F006B0075006D0065006E0074016F0020005000440046002000730020007600790161016100ED006D00200072006F007A006C006901610065006E00ED006D0020006F006200720061007A016F002C002000700072006F0020006B00760061006C00690074006E00ED002000700072006500700072006500730073002000610020007400690073006B002E00200044006F006B0075006D0065006E007400790020005000440046002000620075006400650020006D006F017E006E00E90020006F007400650076015900ED007400200076002000700072006F006700720061006D0065006300680020004100630072006F00620061007400200061002000520065006100640065007200200035002E0030002000610020006E006F0076011B006A016100ED00630068002E0020005400610074006F0020006E006100730074006100760065006E00ED002000760079017E006100640075006A00ED00200076006C006F017E0065006E00ED0020007000ED00730065006D002E000D000AFEFF005400610074006F0020006E006100730074006100760065006E00ED00200070006F0075017E0069006A007400650020006B0020007600790074007600E101590065006E00ED00200064006F006B0075006D0065006E0074016F0020005000440046002000730020007600790161016100ED006D00200072006F007A006C006901610065006E00ED006D0020006F006200720061007A016F002C002000700072006F0020006B00760061006C00690074006E00ED002000700072006500700072006500730073002000610020007400690073006B002E00200044006F006B0075006D0065006E007400790020005000440046002000620075006400650020006D006F017E006E00E90020006F007400650076015900ED007400200076002000700072006F006700720061006D0065006300680020004100630072006F00620061007400200061002000520065006100640065007200200035002E0030002000610020006E006F0076011B006A016100ED00630068002E0020005400610074006F0020006E006100730074006100760065006E00ED002000760079017E006100640075006A00ED00200076006C006F017E0065006E00ED0020007000ED00730065006D002E>
 /HUN <FEFF0045007A0065006B006B0065006C0020006100200062006500E1006C006C00ED007400E10073006F006B006B0061006C00200068006F007A0068006100740020006C00E90074007200650020006B0069007600E1006C00F30020006D0069006E0151007300E9006701710020006E0079006F006D00640061006900200065006C0151006B00E90073007A00ED007400E900730072006500200073007A00E1006E00740020006D00610067006100730061006200620020006B00E9007000660065006C0062006F006E007400E1007300FA002000500044004600200064006F006B0075006D0065006E00740075006D006F006B00610074002E00200041002000500044004600200064006F006B0075006D0065006E00740075006D006F006B00200061007A0020004100630072006F006200610074002000E9007300200061002000520065006100640065007200200035002E0030002C00200069006C006C00650074007600650020006B00E9007301510062006200690020007600650072007A006900F3006900760061006C0020006E00790069007400680061007400F3006B0020006D00650067002E00200045007A0065006B00680065007A0020006100200062006500E1006C006C00ED007400E10073006F006B0068006F007A00200062006500740171007400ED007000750073002D0062006500E1006700790061007A00E1007300200073007A00FC006B007300E9006700650073002E000D000AFEFF0045007A0065006B006B0065006C0020006100200062006500E1006C006C00ED007400E10073006F006B006B0061006C00200068006F007A0068006100740020006C00E90074007200650020006B0069007600E1006C00F30020006D0069006E0151007300E9006701710020006E0079006F006D00640061006900200065006C0151006B00E90073007A00ED007400E900730072006500200073007A00E1006E00740020006D00610067006100730061006200620020006B00E9007000660065006C0062006F006E007400E1007300FA002000500044004600200064006F006B0075006D0065006E00740075006D006F006B00610074002E00200041002000500044004600200064006F006B0075006D0065006E00740075006D006F006B00200061007A0020004100630072006F006200610074002000E9007300200061002000520065006100640065007200200035002E0030002C00200069006C006C00650074007600650020006B00E9007301510062006200690020007600650072007A006900F3006900760061006C0020006E00790069007400680061007400F3006B0020006D00650067002E00200045007A0065006B00680065007A0020006100200062006500E1006C006C00ED007400E10073006F006B0068006F007A00200062006500740171007400ED007000750073002D0062006500E1006700790061007A00E1007300200073007A00FC006B007300E9006700650073002E>
 /POL <FEFF0055017C0079006A0020007400790063006800200075007300740061007700690065014400200064006F002000740077006F0072007A0065006E0069006100200064006F006B0075006D0065006E007400F3007700200050004400460020007A0020007700690119006B0073007A010500200072006F007A0064007A00690065006C0063007A006F015B0063006901050020006F006200720061007A006B00F3007700200064006C00610020006E0061015B0077006900650074006C0061006E006900610020007700790073006F006B00690065006A0020006A0061006B006F015B00630069002E00200044006F006B0075006D0065006E0074007900200050004400460020006D006F0067010500200062007901070020006F007400770069006500720061006E00650020007A006100200070006F006D006F00630105002000700072006F006700720061006D00F300770020004100630072006F0062006100740020006F00720061007A002000520065006100640065007200200035002E00300020006C007500620020006E006F00770073007A007900630068002E00200055007300740061007700690065006E00690061002000740065002000770079006D006100670061006A01050020006F007300610064007A0061006E0069006100200063007A00630069006F006E0065006B002E000D000AFEFF0055017C0079006A0020007400790063006800200075007300740061007700690065014400200064006F002000740077006F0072007A0065006E0069006100200064006F006B0075006D0065006E007400F3007700200050004400460020007A0020007700690119006B0073007A010500200072006F007A0064007A00690065006C0063007A006F015B0063006901050020006F006200720061007A006B00F3007700200064006C00610020006E0061015B0077006900650074006C0061006E006900610020007700790073006F006B00690065006A0020006A0061006B006F015B00630069002E00200044006F006B0075006D0065006E0074007900200050004400460020006D006F0067010500200062007901070020006F007400770069006500720061006E00650020007A006100200070006F006D006F00630105002000700072006F006700720061006D00F300770020004100630072006F0062006100740020006F00720061007A002000520065006100640065007200200035002E00300020006C007500620020006E006F00770073007A007900630068002E00200055007300740061007700690065006E00690061002000740065002000770079006D006100670061006A01050020006F007300610064007A0061006E0069006100200063007A00630069006F006E0065006B002E>
 /RUS <FEFF04180441043F043E043B044C04370443043904420435002004340430043D043D044B04350020043F043004400430043C043504420440044B00200434043B044F00200441043E043704340430043D0438044F0020005000440046002D0434043E043A0443043C0435043D0442043E04320020044100200432044B0441043E043A0438043C00200440043004370440043504480435043D04380435043C00200441002004460435043B044C044E0020043F043E043B044304470435043D0438044F00200432044B0441043E043A043E0433043E0020043A04300447043504410442043204300020043F044004350434043204300440043804420435043B044C043D044B04450020043E0442043F0435044704300442043A043E0432002E0020005000440046002D0434043E043A0443043C0435043D0442044B0020043E0442043A0440044B04320430044E04420441044F002004320020043F04400438043B043E04360435043D0438044F04450020004100630072006F00620061007400200438002000520065006100640065007200200035002E003000200028043800200431043E043B043504350020043F043E04370434043D04380445002004320435044004410438044F04450029002E000D000AFEFF04180441043F043E043B044C04370443043904420435002004340430043D043D044B04350020043F043004400430043C043504420440044B00200434043B044F00200441043E043704340430043D0438044F0020005000440046002D0434043E043A0443043C0435043D0442043E04320020044100200432044B0441043E043A0438043C00200440043004370440043504480435043D04380435043C00200441002004460435043B044C044E0020043F043E043B044304470435043D0438044F00200432044B0441043E043A043E0433043E0020043A04300447043504410442043204300020043F044004350434043204300440043804420435043B044C043D044B04450020043E0442043F0435044704300442043A043E0432002E0020005000440046002D0434043E043A0443043C0435043D0442044B0020043E0442043A0440044B04320430044E04420441044F002004320020043F04400438043B043E04360435043D0438044F04450020004100630072006F00620061007400200438002000520065006100640065007200200035002E003000200028043800200431043E043B043504350020043F043E04370434043D04380445002004320435044004410438044F04450029002E>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c00690020006200610073006b0131002000f6006e0063006500730069002000e70131006b0131015f006c006100720020006900e70069006e002000640061006800610020007900fc006b00730065006b0020006700f6007200fc006e007400fc002000e700f6007a00fc006e00fc0072006c00fc011f00fc006e0065002000730061006800690070002000500044004600200064006f007300790061006c0061007201310020006f006c0075015f007400750072006d0061006b00200061006d0061006301310079006c006100200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000520065006100640065007200200035002e003000200076006500200073006f006e00720061007301310020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e002900200042007500200061007900610072006c0061007200200066006f006e00740020006b006100740131015f007401310072006d00610073013100200067006500720065006b00740069007200690072002e000d>
 /HEB (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

