

ağın

DÜŞÜN VE SANAT DERGİSİ

MAYIS-HAZİRAN 2010

ağın

DÜŞÜN VE SANAT DERGİSİ

Sahibi

Ağın Kültür ve Dayanışma Derneği Adına
Ahmet DEVİREN

Sorumlu Yazı İşleri Müdürü

Altan İLTER

Yazı Kurulu

Altan İLTER
Ahmet DEVİREN
Mevlüt ÖKSÜZOĞLU
Mehmet ERGÖNÜL

Teknik Yönetmen

Ömer ÖZTÜRK

Yönetim Adresi:

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

Ağın Kültür ve Dayanışma Derneği,
PTT 101843 no.lu Çek Hesabı
T.C. Ziraat Bankası Ankara Yenışehir Şubesi
IBAN No: TR59 0001 0004 7139 7751 6850 02
Hesap No: 39775168-5002-0471-Yenişehir-ANKARA

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: 20 Sayı: 221-222
MAYIS-HAZİRAN 2010 Baskı Tarihi: 05/07/2010

Grafik&Tasarım: **Banu KAHRAMAN**
0 554 918 37 47

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

Ağın Düşün ve Sanat Dergisi muhabirleri:
Suat UYANIK : Ağın
Ahmet SAMUR : İstanbul

Ön Kapak : Annesiz Çocuklar
Resim : Mehmet ERGÖNÜL

SAYFA

İÇİNDEKİLER

3-519 Mayıs 1919 ve M. Kemal Atatürk Ümit ÇAĞLAR
6-7Eski Ağın Kilerleri Memduh SOYLU
7Doğa Cenneti (Şiir) Ali Rıza GENÇOSMANOĞLU
8-10	..Adnan Binyazar'la“Atatürk Anlatıyor”u Konuştuk: Yalın Dille Atatürk... İçimizden Biri... Gamze AKDEMİR
11Leyleklerin Göçü Nevzat GENÇOSMANOĞLU
12-13Türkçemiz Üstüne Nihat ASYALI
14-15Babam Sabri Baykut ve Fıkralar Mahir BAYKUT
16-18İz Birakan Günler Dr. Ahmet Nihat DÜNDAR
19Bir Mektup... Yurdanur Kabasakal TULUNAY
20Yaşadığımız Değerler Muhlis ÖZÇELİK
21-22Ağın Karamağara Köprüsü Av. Tan YILDIRIM
22Şenpınar'a Özlem (Şiir) Nezahat Aydın DEMİR
23-25Nimri Köyü Düşünleri Dr. Ali ÖNEN
25Ağın'm (Şiir) Ömer Nail UYANIK
26Arkadaşım Sigara Dr. Erdiç KÖKSAL
27 Çocuk Köşesi:Çocuklarımıza Şiirler Çocuk ve Sinema - İsmail UYAROĞLU Sınıfta - İlhami Bekir TEZ At Kuyruğu Saç - Yalvaç URAL Uyku - Ali PÜSKÜLLÜOĞLU Kır Şarkısı - Behçet NECATİGİL
27Korku - Refik DURBAŞ
28Yazarlarımızı Tanıyalım
29Fıkralar M. Baki ÖZALP
30Haberler
31-32Doğumlar-Evlenmeler-Ölümler

19 MAYIS 1919 VE M. KEMAL ATATÜRK

Ümit ÇAĞLAR

Mustafa Kemal Atatürk'ün 19 Mayıs 1919'da Samsun'a çıkmasından önceki, Kurtuluş Savaşına hazırlık çalışmaları çok kişi tarafından bilinmiyor. Oysa Atatürk, Anadolu'da girişeceği kurtuluş hareketini İstanbul'da bulunduğu aylar boyunca düşündü, planladı.

Günümüzde ulusal savaşımızın önemini azaltmak ve Ata'mızın başarısını gölgelemek için Vahdettin'in O'nu Samsun'a ülkemizi kurtarması için gönderdiğini, geniş yetkilerle donattığını, hatta daha da ileri giderek binlerce altın verdiği söyleyenler var.

Bu iddiaları sırasıyla çürütelim:

Birincisi; M. Kemal'in 9. Ordu müfettişi olarak gönderilme nedeni o bölgenin güvenliğini sağlamaktı. İngilizlerin, Osmanlı hükümetine güvenliği sağlamazsanız biz gerekeni yaparız tehdidi karşısında telaşlanan padişahın, sadece kendi durumunu düşünme bencilliği idi. Mondros Ateşkes Anlaşması'nın 7. maddesi çok tehlikeli ve tüm ülkeyi işgal edebilme yetkisi veren esnek bir maddeydi. Buna göre, herhangi bir bölgede Osmanlı güvenliği sağlayamazsa o bölge işgal edilecekti. Oysa Samsun ve çevresindeki durum, İngiliz askerlerinin Rum çetelerini silahlandırıp, Türklerin ellerindeki silahlarının alınması ve evlerinin yakılması bu da yetmiyormuş gibi olaylardan Türklerin sorumlu tutulması olayı idi. Tıpkı Balkanlarda oynanan oyun burada da sergilenmek istenmiş ve bu bölgede Rum Pontus Devleti kurulması için çalışılmıştır.

Vahdettin, M. Kemal'e, "Git bölgenin güvenliğini sağla yoksa tahtımdan tacımdan olacağım," demek istemiştir. Gönderme nedeni, "Git de Ulusal Kurtuluş Savaşı'nı başlat ve vatanı kurtar," değildir. Padişah İngilizlerin her dediğini yerine getiriyor, gelecekte neler olabileceğini hesap etmiyordu.

Ümit ÇAĞLAR

İkincisi; M. Kemal'e Samsun'a gitmeden önce görevi ile ilgili geniş yetkileri de Genelkurmay 2. Başkanı Kâzım (İnanç) Paşa ile birlikte bizzat kendisi oluşturarak hazırlamıştır. Geniş yetkileri Vahdettin vermemiştir.

Üçüncüsü; M. Kemal'e padişahın Samsun'a giderken binlerce altın verdiği iddiasıdır. Her şeyden önce o dönemde Osmanlı Devleti borç içerisindediydi ve hazine tamtakırdı. Ayrıca

bu kadar altın nereye yerleştirilerek Bandırma gemisine taşındı acaba?

Bir an için Vahdettin'in M. Kemal'i vatanımızı kurtarmak için Samsun'a gönderdiğini varsayalım. Peki, neden daha sonra, ülkesini kurtarmaktan başka bir amacı olmayan Mustafa Kemal'in ve arkadaşlarının idam fermanını imzaladı acaba?

Tarihi saptırma herhalde bizlere özgü bir şey. Hiçbir devletin tarihi böylesine büyük kahramanlar barındırmıyor. Olsaydı, bizim tam tersimize abartarak övünürlerdi. Kaldı ki, M. Kemal Atatürk'ün büyüklüğü, başardığı mucize başka devletler tarafından takdir edilmiş, saygıyla anılmıştır.

M. Kemal Atatürk bize Allah'ın bir lütfudur. O olmasaydı, bugün arkasından hoş olmayan sözler söyleyenler de olmazdı, olamazdı. O'nun başardıklarını küçümseyenler kendilerini küçülttüklerinin farkında değiller ne yazık ki...

M. Kemal olağanüstü bir mücadele vermiştir. Bu mücadeleyi de şan, şöhret, taç, taht için değil sadece ve sadece Türk milletinin bağımsızlığı için vermiştir.

Verilen görev, İngilizlerin tehditleri karşısında bölge güvenliğinin sağlanması ve en önemlisi de M. Kemal'in İstanbul'dan biraz uzaklaştırılması nedeniyle idi. Ama o ne yaptı? Yok edilmeye, vatanının her köşesi işgal edilmeye çalışılan Türk milletini, düşmana tepki vermeye, mücadeleye çağırdı. Maddi kuvvetleri yıpratılmış, savun-

ma araç ve gereçleri zorla ellerinden alınmış ümitsiz, yorgun, bitkin bir milleti yeniden diriltti. Osmanlı padişahı ise devletin geleceğini İngiltere'nin lütfuna bırakmıştı. Mücadele etmek, ülkeyi işgalden kurtarmak aklına bile gelmiyordu.

Bugün yaşayan insanlar her nefes alışlarında; nefeslerini, yaşamlarını kime borçlu olduklarını, Ulusal Kurtuluş Savaşı'nı başlatmasaydı acaba vatan toprakları kimlerin elinde olurdu, gökyüzünde ezan sesi mi, yoksa çan sesleri mi olurdu? diye bir saniye düşünsünler...

Uçurumun kenarına gelmiş bir ülkeyi düşmekten kurtarmak öyle lafla peynir gemisi yürütmeye benzemez. O dönemlerdeki ağır koşulları düşünmeden ahkâm kesmek kolaydır.

İşte M. Kemal Atatürk'ün büyüklüğü bu koşullar düşünüldüğünde daha iyi anlaşılır.

Kısaca hatırlayalım; Osmanlı Devleti Ekim 1914'te girdiği I. Dünya Savaşı'ndan 30 Kasım 1918'te imzalanan Mondros Ateşkes Anlaşması'na kadar geçen sürede çok büyük kayıplar vermiş, Osmanlı orduları bu uzun savaş döneminde Almanların güdümünde çok geniş cepheelerde savaşmıştır. Cephe sayısının çokluğu, yıkımı daha da artırmıştır. Bir yandan Çanakkale diğeryandan Kafkasya, Irak, Suriye, Filistin, Hicaz, Yemen, Süveyş Kanalı, Makedonya, Galiçya ve Romanya Cepheleri...

Almanya'nın yararlarına uygun olarak savaşmak, Balkan Savaşlarından yeni çıkmış yorgun Osmanlı ordusunun daha kendini toparlamadan yeni bir serüvene sürüklenmesi ve dört yıl süren savaşın sonunda bizim birçok cephede başarılı olmamıza rağmen Almanların ateşkes istemesi, bizim de Mondros Ateşkes Anlaşması'nı imzalamamıza neden oldu. Bu anlaşma bir ölüm fermanı gibiydi. Maddeleri ürütücüydü. Baştan sona, I. Dünya Savaşı galibi devletlerin Türkiye'yi paylaşmak istediklerini ortaya çıkaran siyasi bir anlaşmaydı. Ateş kesme ve silahları bırakma anlaşmasından çok başka bir şeydi. Hele hele 7. madde, ülkenin baştan sona işgal edilmesine olanak sağlayacak, çok kurnazca düşünülmüş bir maddeydi. Bu madde şöyleydi;

“Galip devletler kendi güvenliklerini tehdit edecek bir durumda herhangi bir bölgeyi ya da stratejik noktayı işgal etmek hakkına sahiptirler.”

M. Kemal bu anlaşma ile ilgili şöyle demiştir:

“Osmanlı hükümeti bu anlaşma ile kendini kayıtsız şartsız düşmana teslim etmiştir. Yalnız kabul etmiş değil, düşmanlara vatani işgal emeleri için onlara yardım etmeye de söz vermiştir. Bu anlaşma olduğu gibi uygulandığı takdirde memleketin baştan sonuna kadar işgal ve istila edileceği şüphesizdir.”

Oysa ağır şartları olan bu anlaşma İstanbul hükümetinde ve Saray çevrelerinde “Barış'a kavuşuldu” şeklinde yorumlanıyor; basında anlaşmayı ve hükümeti öven sözler yazılıyordu.

M. Kemal o sıralarda Irak-Suriye cephesindeydi. Alman komutan Liman Von Sanders Osmanlı topraklarından ayrılmadan önce Yıldırım Orduları Komutanlığını M. Kemal'e devretti. Devrederken de şunları söylemiştir:

“Ordular Grubunun sevk ve yönetimini Mustafa Kemal Paşa'nın birçok savaşta şeref kazanmış güçlü ellerine bırakıyorum.”

Mondros Ateşkes Anlaşması şartlarına göre silahların bırakılması, askerlerin terhis edilmesi gerekiyordu. Fakat M. Kemal öyle yapmadı. Önce Harbiye Bakanlığına telgraflar çekerek içinde bulunulan durumun ciddiyetini anlatmaya çalıştı. Çabası boşunaydı. Çünkü hükümet anlaşma şartlarına kesinlikle uyulmasını istiyordu. Buna rağmen M. Kemal işe koyuldu. Her şeyden önce elindeki iki orduyu güçlendirmek ve karşı koymak düşüncesindeydi.

Bu arada İngiliz birlikleri İskenderun'a çıktı. M. Kemal kendisine bağlı komutan ve birliklere işgale karşı konulmasını emretti. İstanbul ile M. Kemal arasında 8 gün süren telgraf haberleşmesinde hükümet O'nu ikna edip yumuşatmaya çalışıyor, ancak M. Kemal düşüncelerinden vazgeçmiyordu. Hükümet gerçeği göremiyor, İngiliz birliklerinin erzak temini için İskenderun'da bulduklarını savunuyordu.

Bu gaflet uykusu gerçekten ibret verici. Mustafa Kemal İngilizlerin Halep'teki depolarında yeterince erzak olduğunu çok iyi biliyordu. İngilizlerin amacı erzak değil, bu bölgeyi kontrol altında tutup 7. Orduyu da tıpkı Musul'daki 6. Ordu gibi teslim almaktı. Bunu bilen M. Kemal, 7. Orduyu Anadolu içlerine gönderdi. Daha sonra da Sadrazam'a telgraf çekerek İskenderun'u İngilizlere teslim etmenin yaratılışına uymadığını belirterek görevini bir başka komutana bırakmak istediğini bildirdi.

İstanbul hükümeti gelişmelerin ciddiyetini kavrayamıyor ve İskenderun konusunda direnen M. Kemal'i haksız buluyordu. Bu arada İngilizler Çanakkale Boğazı'ndaki mayınların temizlenmesinin ardından 6 Kasım 1918'de gemilerini geçirip İstanbul Boğazına yöneldiler. 8 Kasım 1918'de ise Petrol bölgesi Musul'u işgal ettiler.

M. Kemal'in 8 Kasım 1918'te Sadrazam'a gönderdiği telgrafın son paragrafı şöyleydi:

“İngilizlerin elde edebilecekleri sonucu onlara kendi yardımımızla sunmak tarihte Osmanlılık için ve bilhassa bugünkü hükümetimiz için pek kara bir sahife yaratır.”

İstanbul hükümeti M. Kemal'in düşüncelerinden rahatsızdı. Onlara göre İngilizler ne isterse hemen yerine getirilmeliydi. Sonuçta Yıldırım Orduları Grubu dağıtılıp M. Kemal İstanbul'a geri çağırıldı. Ahmet İzzet Paşa hükümeti de görevi bıraktı. Mustafa Kemal ise İstanbul'a dönmeye önce Adana'ya, Halep civarında 20. Kolordu komutanı olan Ali Fuat (Cebesoy) Paşa'yı çağırdı. Birlikte bir karar aldılar. Ortak kanıları şuydu: İngilizler ve diğer devletler ateşkes filan dinlemeyecekler ve bir oldu bitti ile ülkemizi işgal edecekler. Vatani her türlü araç, gereç ve imkânlarından yoksun bırakıp isteklerini zorla kabul ettireceklerdi.

Musul ve İskenderun bunun kanıtıydı. Padişah da her şeyin farkındaydı ama o İstanbul dışındaki Anadolu topraklarını ve halkını umursamıyordu. Çünkü o sadece kendi durumunu düşünüyordu.

Bu aşamada Mustafa Kemal'in kararı şuydu:

Milletin kendi haklarını kendinin araması ve savunması... Ali Fuat da O'nu destekledi. Ada-

na'daki subay ve erat Jandarmaya kaydırıldı. Böyle yapma nedenleri, Ateşkes şartlarına göre Jandarma örgütü bulunduğu bölgede kalabilirdi. Ordu kısımları ise İngilizler tarafından görevlerinden alınıp terhis ediliyor, askerler köylere gönderiliyordu. Böylece M. Kemal Adana'dan ayrılmadan önce bu bölgedeki direniş gücü hazırlanmış oldu. Görülüyor ki Mustafa Kemal ileri görüşlülüğü, planlı ve tedbirli kişiliğiyle İstanbul'a dönmeye önce ve 19 Mayıs öncesi hazırlığını yapmaya başlamıştı.

Hiçbir başarı, hazırlık aşaması olmadan kazanılamaz. Ulusal Bağımsızlık Savaşımız 19 Mayıs 1919'da başladı denilir. Oysa Prof. Dr. Stanford J. Shaw “Osmanlı İmparatorluğu ve Modern Türkiye” isimli II ciltlik eserinde, Türk Bağımsızlık Savaşının başlangıç tarihini Kasım 1918 olarak göstermiştir.

Çünkü Mondros Ateşkes Anlaşması'ndan hemen sonra M. Kemal İstanbul hükümeti ile haberleşip, tartışmış, anlaşmanın koşullarına karşı çıkmış, İskenderun'da İngiliz askerlerine karşı konulmasını emretmiş ve Adana'ya çağırdığı Ali Fuat (Cebesoy) ile birlikte direniş örgütü çalışmalarını başlatmıştır.

13 Kasım 1918'te Mustafa Kemal İstanbul'a döndü. Tren istasyonunda onu en yakın arkadaşı Dr. Rasim Ferit (Talay) karşıladı. İstanbul'un durumu hiç iç açıcı değildi. İstanbul Boğazı işgal gemilerinden gözükmüyor, masmavi deniz metal yığınlarıyla kaplıydı.

Keşke gelmeseydim, Anadolu'ya geçseydim diye düşündü. Yaveri Cevat Abbas ile küçük bir motorla işgal devletlerinin gemilerinin arasından karşı tarafa geçerken şöyle mırıldandı: “GELDİKLERİ GİBİ GIDERLER.”

Yaveri hemen cevapladı, “Size nasip olacak, siz bunları kovacaksınız Paşam. M. Kemal, “Bakalım” diye cevapladı.

Çanakkale'de yenilerek geri çekilen düşman donanması şimdi gelmiş İstanbul Boğazı'na demirlemişti. Ne acı bir olaydı bu!...

Çanakkale destanını yazan bu büyük komutanın ağızından dökülen bu cümle geleceğin habercisiydi. Fazla söze ne gerek vardı...

ESKİ AĞIN KİLERLERİ

Memduh SOYLU

Ağın kilerlerinin havası ve görüntümü her insanın duyamayacağı özel ve güzel bir hissiyat meselesidir.

‘Bismillah’ deyip, kapıdan girişte ilk göreceğin yer burasıdır.

Yusufefendil’in Bacının kileri... Orası, her hususta ne ileri gitmiş ne de geri kalmıştır. Kimseden de ders almamıştır.

Kapının arkasında aynalı bir sandık. Her zaman bu sandığa baka baka usandık. Parlak çivilerle raptedilmiş. Etrafı kadife döşeme kaplı, içerisinde neler var, neler!.. Bir bilebilisen... Sandığın bir köşesinde üzüm pestili, diğer köşesinde nişasta pestili, yanında dut pestili ki, gör ki gör. Görünüşlerinin güzelliği içindeler. Onların yanında sucuk dibi. Öbür tarafında kırmıtık, İsmailgil’den gelme... Fazlasını İstanbul’a götürecek Emine Bibi.

Direkteki çivilerde, çatallarından asılı ceviz sucukları bir diziyeye. Sıralanmış yerini bekler.

Kapının arkasında çivide asılı kayısı kurusu, mişmiş kurusu, rahan kurusu... Bulunduğu yeri güzelleştirmişler. Aynı zamanda özelleştirmişler. Alaca dokumalı torbada badem kurusu, bohçalanmış düğüm düğüm, üstü desenli, ağzı büzmeli. Bez torbalarda erik kurusu, biber kurusu... Öbür yanda dut unu. El taşında çekilmiş, yerini beğenmemiş nedense.

Hoşirik’teki bağdan getirdiğim Amasya üzümü hevenk hevenk... Direklerdeki çivilerde veya toprak yerde serili, görünüş güzelliğini seyreyle. Sekideki beşlik bidonda kabak reçeli; ağzında sal taştan kapağı dikkati çekmez, esas sahibi Karşıgeçeli.

Ekşi narla, tatlı narlar yarılmış diş diş olmuş, kilerdeki yerinde. Petekteki dalak bal leğene aktarılmış, üzerinde arılardan izler var.

Çuvalın birinde kabuklu ceviz, öylece durur. Diğer çuvalda kabuklu badem, kırılacağı günü bekler. Onun yanında, ağzı büzmeli çuvalda ceviz içi; diş diş, canlılığını korur. Telis çuvalarda çekirdeksiz dut kurusu, diğer çuvalarda eşlik eder. Onun yanında leblebi çuvalı, tane tane, gevrekçe... Misafire ikramda geri kalmaz.

Çuvalın birisinde karadut, ağzına layık. Köşedeki petek arpayla dolu, içinde olgunlaşacak balarmudunu bekler. Kilerin diğer bir tarafında, özel yapılmış bir file içerisinde siyah üzüm kurusu. Cebine koyup, geceleri düğünlerde, direklerde asılı lüks lambası karşısında yenmeyi bekler.

Bir çinko kapta pelverde, sofraya tatlı olarak konur. Esası mişmişten yapılır. İşte o görünen erik reçeli, birisinden aldık Karşıgeçeli. Cam kavanozda rafta durur. Kophinik tarlasının ecürü uzaktan belli. Bir kökünde kalabalıklar. Andiri’nin kavunu hiç de yabancı değil. Bu yaradılışların verdiği güzellik ve koku, kapıdan girince içeride bir kiler rayiha estirmektedir.

Kilerin penceresi açıldığında, içeriden dışarıya bir bostan havası yayılır. Bu kokuya herkes bayılır. Bu kiler havası, her insanın duyamayacağı özel bir hissiyat taşır. Kiler, herkesin istifade edeceği bir odadır. Şimdiki kilerler ise antika ve modadır.

Kilerde, ana duvar içindeki kör pencerede incir kuruları, buldukları rafta ıslatılıp, yenilebilir hale gelmeyi beklerler. Duvarlarda asılı su kabağı, su tolu da kilerin süsü görünümündedirler. Kilerin asıl özelliği raflardaki güzelliktir. Bu raflar ayva ile ne hoş da kokarlar.

Kilerde yere hasır döşenmiş, o kimse ki her nedense sedire sermeye üşenmiş!.. Duvarda asılı atın zincirinin yanı başındaki kör

pencerede Pađnikli Bacı'nın bađından getirilmiř incirler, yerlerini sevmiřler. Öbür yanda kilere girmek isteyen ve miyavlayan kedi pencerede... Kilerin kenarında kocaman bir fare deliđi gördün mü? Oraya bir şeyler örtüp, üzerini ördün mü?

Zamanın kilerine bir ümit dünyasıyla gönül kaptırıp, hayali gerçekleşirse yoldan çıkar, saptırır. Bu kiler zamanla modern bir şekil alır ilerde. Eskiye ait bir şey de kalmaz, göreceksin bu yerde. Şimdiki kilerler ise eskileri mumla aratıyorlar.

Kilerlere musallat olan karıncalar ne bulurlarsa onu yerler. Sonra da ağızlarında, yuvalarındaki yavrularına iletirler.

Gerçekten de ne güzeldir benim kilerim. Bütün kilerlere yakışır özellikler dilerim.

Kilerin düzenini bozmak isteyen rahatsızlıklar... Bana eşlik eder bazı arsızlıklar... Ümit dünyası bazı istekler olacak. İstedini gelip bu kilerde bulacak. Verilmezse peki sonu ne olacak? Sevenler kilerinden bir gönül daha uzaklaşmış olacak. Aşırı olmaz ilerleyin, isterse gerileyin. Büyük bir hünere bađlı marifetlerin. Çođalır, bereketlenir gönülden bu verilerin. Bir ömrü fani de selah bulur böylece.

Kışlıkların saklandığı yerdir kilerim. Çürümeden yaz, bahara erişmeni dilerim. Bozulanların ise yerlerini temizleyip silerim... Bir kiler faslı daha devam eder böylece. Büyük bir özentisi ister marifetlerin. Esrarengiz özelliklerle dolu kilerin. Gerçekleri yansıtır iyiye doğru niyetlerin. Beklenmedik zamanda bir yaklaşım olur böylece. Aklına kor Şadan'la, Ali'yi ziyaret... Kilerlere ait yeni bilgilere sahibidir diyerek. Bunların hepsi, dikkat ederim aynı düşüncelerin dolaylı yollardan tekrarı zaten. Marifet, mevcut imkânlarla zenginleştirilmesi ve böylece birleştirilmesi. Bir bütün halinde mevcut ortama arz edilmesi.

Bir 'Kiler Destanı' daha böylece çeşitli yönleriyle sizlere gerçekleriyle sunuldu.

Hoşça kalın.

DOĐA CENNETİ

Ali Rıza GENÇOSMANOĐLU

Ali Rıza GENÇOSMANOĐLU

Ađaçlar, çiçekler, kuřlar,
Bir tatlı ahenk kurmuşlar.
Her canlı uyum içinde,
Bu ahenkte oluşmuşlar.

Bin bir renk ve ses cümbüşü,
Toprak ananın gülüşü,
Bu ilahi tabloyu süsler,
Bir bülbülün içten ötüřü.

Sayısız türde böcekler,
Rengarenk kelebekler,
Uyanıp gün ışığında,
Rahmana hamederler.

Bu cenneti halkeyleyen,
Kullarına bađışlayan,
Allahıma bin şükürler,
Affeyleyen, yargılayan.

Adnan Binyazar'la "Atatürk Anlatıyor'u" konuştuk: YALIN DİLLE ATATÜRK... İÇİMİZDEN BİRİ...

Gamze AKDEMİR

Mustafa Kemal Atatürk... Bedeni naziz, fikirleri ölümsüz olan... Çocuk, genç, öğrenci, asker, komutan, başkomutan, cumhurbaşkanı, milli kahraman... Adnan Binyazar... Usta yazar, dil titizi, eleştirmen, aydın, Kemalist... "Atatürk Anlatıyor" adlı kitapta buluştular bir kez daha... Mustafa Kemal Atatürk'ün yaşamına kronolojik sırada yalın dille bir tanıklık sunuyor Binyazar yeni yapıtı "Atatürk Anlatıyor" da. O'nu ve silah arkadaşlarını okurlarla konuşturuyor. Atatürk'ün içindeki o hiç terk etmediği çocuğun sesine kulak veriyor... Mustafa Kemal doğuyor satırlarda, okuyoruz, başına kılıç konuyor sonra, çünkü asker olsun istenmiş hep... Daha ortaokul sıralarında iken eline silah alıp komitelerin ardına düşecek denli cesur, delişek. Pek fazla kimse bilmez, inanılmaz şiir seviyor, yazmaya da azmediyor hani... Sonra zihni sürekli fazla mesaide... Bilgiyi olduğu yerde bırakmıyor, düşüncelere tartışma ortamı yaratıyor... Ulus, ülke, yurt, devlet, kurtuluş, savaş, padişah, özgürlük, arkadaşlarıyla tartıştıkları konuların başında... Bir insan elinin kalem değil de kılıç tutacağına şükredeceğiniz aklınıza gelir miydi hiç? Bu bağlamda; "Atatürk Anlatıyor" un, barışçıl dille yazılmış bir savaşın, Kurtuluş'un güncesine tanıklık olduğunu da önemle belirtmeli. Kurgusu, içeriği ve diliyle, öğrencilere olduğu kadar öğretmenlere de yönelik bir kitap elimizdeki... Adnan Binyazar, kalemini en evrensele, Mustafa Kemal Atatürk'e adıyor bu kez. Okuyun, okumalısınız! En çok da büyükler...

Adnan BİNYAZAR

Anlatımı yapaylığa düşüren bu anlayışın ürünü kitaplar çocuğa zarar veriyor. Yazılında insanın gerçeği, anlatımın kaçınılmaz kuralları gözden kaçırılmasın yeter; onu çocuk da okur, yetişkin de. Uydurma tekdüze yapıtlar, çocuğun diline de, beğenisine de zarar veriyor. Kısaltılmış bir "Don Quijote" nin çocuğa ne büyük zararlar verdiğini deneyimlerimden biliyorum. Çocuğun, gerçek anlamda dil ve beğeni eğitimini yetişkinlere yönelik yapıtlardan alacağı kanısındayım. Resimlerle bezenmiş bir sunumun da çocuğu harflerden uzaklaştırıp okuma tembelliği yarattığı biliniyor.

"Atatürk Anlatıyor"u, öğretmen-öğrenci-veli bütünlüğünü göz önünde bulundurarak yazdım. Bu sacayağı, yerine iyi oturtulmalıdır. Ayaklardan birinin boşlukta kalması, "bütünlük" te büyük kopuşlara yol açar. Pek okuyan bir toplum değiliz. On yaşındaki bir çocuğun okuma yaşı, otuz yaşındakinden daha gelişmiş olabiliyor. Bu da, anlatımda çocuklarla yetişkinleri dengeleyici bir dil düzeyi tutturmayı zorunlu kılıyor. Bu gerçeği göz önünde bulundurduğumdan, kiaptan yetişkinlerin de yararlanacağını umuyorum.

- Atatürk'ten alıntılarını dilini yalınlaştırmak gereğini duyduğunuzdan söz ediyorsunuz. Buna açıklık getirir misiniz?

Atatürk'ün gençlik yıllarında, Osmanlıcanın ağdalı üslubu egemendir. *Nutuk*'ta bu üslubun etkisi belirgindir. Özel bir ilgileri yoksa, günümüzde, çocukların, gençlerin, hatta elli-altmış yaşın altında olanların bu üslubu anlamaları pek kolay değildir. Bundan dolayı son elli yıldır, *Nutuk* ve *Atatürk'ün Söylev ve Demeçleri* günümüz Türkçesiyle yayımlanıyor.

Atatürk'ün üslubunu, günlük dilin olanaklarından yararlanarak daha da yalınlaştırdım. Böylece, onun kişiliği ve düşünceleri, okura içtenlikli, yalın bir üslupla yansıtılmış oldu. Dili yalınlaştırılınca, Atatürk, üslubuyla, içimizden biri kadar yakınlığı bize. Çankaya masalarının havasına, halkla ilişkilerine bakılırsa, bu onun da istediği bir şeydi.

- Bu kitabı, çocukların yalın bir dille okuyup kavramalarını sağlamak amacıyla hazırlamış olsanız da sanırım yalnızca çocukları göz önünde bulundurmadınız?..

- Doğru bir tanı. Çocuk yazınında, çocuklar için yazmak başka, çocukça yazmak başkadır. Çocukça yazmak, yalın anlatacağım diye, çocuğun kavrama gücünü içeriksiz, uydurma tümcelerle doldurmaktır.

- Okuyanı sorumluluğa davet eden bir yapısı var kitabın. Dünü anlatıyor ama aslında zaman sınırsız... Yurdunun yarımına da sahip çıkma çağrısında, vurgusunda satırlar... Bu bağlamda okuyanın nasıl bir kurgu yapıyla karşılaşmasını istediniz? "Zaman tüneline girip gerçekler ışığında bir yolculuk" diyorsunuz. Sunu'da... Kimi konuklar da ses veriyor, onların anıları da dillendiriliyor...

- Atatürk'ün yalnızca yaşamı ve düşünceleriyle değil, ağzından çıkan sözleriyle de, okuyanı sorumluluğa davet eder. Kitabın her satırını Atatürk kişiliğinin sorumluluğuyla yazdım. Dışarıdan "kurgu" denip geçilecek, bir kitapta Atatürk adına konuşmak, kendiliğinden sorumluluk yüklenmeyi gerektiriyor. Üslubunu yalınlaştırırken, anlatıya yer yer kendi üslubu da yedirdim. Çocuklar onu iyi anlasınlar diye bu cesareti gösterdiğim yerler bile oldu. Bu kurgunun, Atatürk'ü içimizden biri gibi algılanmasında etkili olduğunu düşünüyorum. Kitabın bir solukta okunması sanıyorum kurgu kadar, bu üsluba da bağlı.

"Dünü anlatıyor ama zaman sınırsız" diyorsunuz. Gerçekten zaman sınırsız; çünkü Atatürk sınırsız zamanların insanıdır. Bir insan geçmişi kavrayıp, içinde bulunduğu zamanı geleceği kuracak bir dehayla algılıyorsa, öyle bir kişiliğe ancak "zamansızlık" yakıştırılabilir. Zamansızlığı, bir bakıma, yurdunun yarımına sahip çıkmasıyla da ilgilidir. Yaşadığımız günlerin her anında bu sahip çıkmanın önemi daha iyi anlaşılıyor mu? Medyada her gün bilgi yoksunu, yürekleri körelmiş insanlar türüyor. Güçleri yetse, Atatürk adının geçmesini yasaklayacaklar. Oysa Atatürk, Türk toplumunun vicdanıdır. Atatürk'e dil uzatanların beynini teşrih masasına yatırın; neşter vurmaya gerek kalmadan, tümüne düşünce sapkını tanısı koyabilirsiniz!

"Zaman tüneline girip gerçekler ışığında yolculuğa" çıkmak, kişiyi tünel karanlığından gün aydınlığına çıkarır. Kitabın kurgusunda böyle bir aydınlık özlemi var. İçinde bulunduğumuz toplumsal koşullar bu umudu köreltiyor, ama dip umut sapasağlam yerinde. Tünelin ucunda bizi Atatürk aydınlığının beklediğini biliyoruz. Kitap, şu tümceyle bitiyor: "Atatürk, penceresi sonsuzluğa açılan odasından evrensel aydınlığın koynuna girdi..." Türk toplumu sonsuza değin bu aydınlığın sorumluluğunu taşıyacaktır. Atatürk "Tek Adam" diye nitelenir; oysa tartışmalarda, fikir alışverişinde çoğulcu bir yapısı vardı. Atatürk kendisini

anlatırken, başkaları olaylara daha yakından tanık olmuşsa onları söz sahibi kılıyor.

- Yufka yürekli bir biçimle anlatılıyor tüm Kurtuluş mücadelesi, koşutunda devrim süreci, tüm o ruh... Hırs, hınç, hiddet yok... Böyle bir çağrışım daha yok... Çocukluğundaki sezilerini, sevecen yaklaşımını, kararlı doğasını hiç terk etmemiş Mustafa Kemal kimliği ve izdüşümünde "barışçıl dille yazılmış bir savaşın" güncesi de diyebilir miyiz bu kitabı?

- Diyebiliriz. Atatürk'te ne hırs, ne hınç, ne hiddet, hatta kin yok. Onları çağrıştıran davranışlara da rastlanmıyor. O, Prof. Dr. Şerafettin Turan'ın nitelendiği gibi, "kendine özgü bir kişilik" tir.

Çanakkale Boğazı'ndan girip ülkemizi işgale kalkan Anzak erlerinin analarına seslenirken, "Göz yaşlarınızı dindiriniz, evlatlarınız bizim bağrımızdadır. Huzur içindedirler. Bu topraklarda canlarını verdikten sonra onlar artık bizim evlatlarımız olmuşlardır," diyebiliyor.. Batı Anadolu'da yenilgiye uğrattığı Yunan komutanı tutsak olarak yanına getirildiğinde, ona sigara, kahve ikram ediyor, "Savaş bir talih oyunudur, bazen en becerikli de yenilir. Siz görevinizi yaptınız," diyerek, düşmanın bir "insan" olduğunu o anda düşünebiliyor.

Atatürk, savaşta ne denli ödünsüzse, barışta öylesine sevecen, hoşgörülü... Yaşamı boyunca içinde yaşayan çocuğun sesini kulağından eksik etmemiştir. Gerçekten öyle, "Atatürk Anlatıyor", barışçıl dille yazılmış bir savaşın güncesidir.

Öyle bir düzende yaşıyoruz ki, elinde yetki bulanların çoğu insanı birbirinden koparmaya çalışıyor. Bir kitapta Atatürk söz konusu ise, orada birlik vardır, barış vardır, insanca yaşamak vardır... Kitabı biraz da böyle bir barış ve kardeşlik ortamı yaratmak için yazdım.

- Günümüz insanına, evladına yalın, pak, çıkar-sız yurtseverliği, arkadaşlığı, yoldaşlığı salık veriyorsunuz kitabınızda, dün ve bugünde süregelen onca kara hıyanete inat ışıklar parlatacak... Didaktik ama parmağını yüzümüze sallamıyor Mustafa Kemal ve Adnan Binyazar... Yanıldım mı?

- Yanılmadımız... Atatürk de, Atatürk'ün kişiliğini kavrayan da yanılmaz insanı. Kurtuluş Savaşı, ulusun, özenle seçtiğiniz yalın, çıkarsız yurtseverlik, arkadaşlık, yoldaşlık sözcüklerinin içerdiği özveri ve dayanışma duygusuyla kazanıldı. Savaşta yenik düşmelerine karşın, Türkiye'yi işgale kalkan ulus

komutanlarının, devlet adamlarının Atatürk'ten övgüyle söz etmelerinin özünde bu yatıyor.

Kurdun dumanlı günleri kolladığı gibi, hainler de ülkenin dar günlerinde mısır patlağı gibi ortaya çıkarlar. Atatürk, kanın kanla yummayacağına bilincindeydi. Sivas'ta birden bitiveren Harput Valisi Ali Galip'in hıyanet planlarını anında sezmiştir. Elini kolunu bağlatıp kör bir odaya tıktırabilirdi onu. Yapmamıştır; ihanetini onun kara vicdanında boğmuştur. Ali Galip, onun buyruğuna girmek üzere Harput'tan Sivas'a geldiğini söyleyince, hiç duraksamadan, "İster İstanbul'a git, istersen Harput'a dön," diyerek onu makamından kovmuştur. Atatürk'ün nice kara ihaneti akılcı mantığıyla önlediğini tarih yazıyor. Onun için, bu kitabın, parmağı yüze sallamayan bir yanı var.

- *"Okumakla yalnız bilgi sahibi olmadığımı, düşünsel bir kimlik kazandığımı, bunun davranışlarımı da etkilediğini görüyordum. Artık ülkenin yönetim ve siyasetindeki kötü uygulamaları görebiliyordum. Önemli olan, görülene doğru tanı koymaktı. O zamanın gazeteleri de her olayı yazamıyordu" diyerek, bilinçli bir birey ve yurttaş olmanın altın anahtarını da salık veriyor Mustafa Kemal Atatürk... Günümüzle izdüşümleri de dikkat çekici...*

- Alıntıdan da anlaşıldığı gibi, Atatürk bilgili olmayı yeterli görmüyor, bilginin kişiye düşünsel kimlik kazandırması üzerinde duruyor. Bilgi, düşünmenin üreticisi olmamışsa, bir ulusu var edeceğine yok oluşa sürükler. Atatürk ülkenin yönetimindeki kötü uygulamaları bilgiyle değil, kişiliğinin bir parçası sayılan düşüncesiyle görüp tanı koymuştur. Onun için, bu tanının izdüşümleri gelecek zamanlara da ışık düşürmüştür. Bu yönden, Atatürk, kitapta dünü anlatırken, bizim, her gün biraz daha kötüleşen günümüzün koşullarına tanı koymamızı da sağlıyor. Atatürk'ün düşüncesi, bu yönüyle kılıcından daha keskindir.

- *Ulusal toplum, tarih bilinci, ulusal dil düşüncelerinin temelini lisede atıldığı Mustafa Kemal'in hayatı, Kurtuluş Savaşı ve devrimler süreci sadece öğrencilere değil belki de en çok öğretmenlere yalın bir kaynak niteliğinde... Kitapta da vurguladığımız gibi; "Kültürlerini geliştirmek isteyen öğrencilerin iki öğretmeni vardır: Biri okuldadır, biri de kitaplardır."*

- Atattürk bu sürekliliği kurma gereksinimini erken duymuştur. Harp Okulu'nun ilk yılında kısa bir uyumsuzluk dönemi var. Ondan sonraki yıllarını kitaplar, örgütsel deneyim, Namık Kemal, Tevfik Fik-

ret, Ziya Gökalp gibi yazarlar dolduruyor. Bilgiyi olduğu yerde bırakmıyor, düşüncelere tartışma ortamı yaratıyor. O kuşak, her gün yurt topraklarından bir bölümünün elden çıktığına tanık olduğu için, barışa varma yolunda gönüllü sorumluluk yüklenmiştir. Onlar, yirmili yaşlarında ellisinde, altmışındadırlar.

Atatürk, daha ortaokul sıralarında iken eline silah alıp komitecilerin ardına düşecek denli cesurdur. Ulus, ülke, yurt, devlet, kurtuluş, savaş, padişah, özgürlük; tartışılan konuların başında gelir. Öğrenciler, yarı gizli, yarı açık, günlerini yurt savunmasını düşünerek geçiriyorlar.

Öyledir, öğrencinin bir öğretmeni okulda ise, öbürü kitapların arasındadır. Başta da belirttiğim gibi, "Atatürk Anlatıyor", kurgusu, içeriği ve diliyle, öğrenci-öğretmen bütünlüğü göz önünde bulundurulmuş olarak hazırlanmıştır.

-*Mustafa Kemal'in edebiyatla ilişkisini de buluyoruz kitapta... Hayatındaki yazar Ömer Naci miladını... Şiir ve edebiyatın önemine onun sayesinde daha bir varışını. Askerlik kaderi, kundağının başına kılıcın konmasıyla adeta çizili olsa da, seviyor şiir okumayı, yazmayı da deniyor Mustafa Kemal. Kitabı ilgisi, çocukluk ve askerlik dönemiyle sınırlı değil, yaşamı boyunca sürüyor...*

- Mustafa Kemal şiir yazmaya hevesli. Ama başarılı şiirler yazdığına ilişkin bir bilgi yok. Ömer Naci ise oldukça iyi şiirler yazıyor. Mustafa Kemal ona hayran. Kompozisyon öğretmeni Asım Efendi, şiire ağırlık veren Ömer Naci'nin askerliğe yönelimli olmadığını anlıyor. Mustafa Kemal'in askeri dehası ise bütün öğretmenlerin dilindedir. Bunu sezip onun geleceğine ışık tutan da Asım Efendi. Açıkçası, Mustafa Kemal'in, "düşler âlemi" nde yaşadığını varsaydığı Ömer Naci'den uzak tutmaya çalışıyor. Mustafa Kemal'i yeteneği olduğu alana yöneltmesiyle, zaman, öğretmenin Asım Efendi'nin ne denli haklı olduğunu gösteriyor. Askerliğe yönelimi, başucuna konulan kılcıkla, üniforma giyme hevesiyle başlamış zaten.

Mustafa Kemal şiirden uzaklaşıyor, ama iyi konuşup yazma konusunda her olanağı değerlendiriyor. *Nutuk*'un, söylev değerinin yanında iyi anlatıya örnek gösterilmesinin temelinde Atatürk'ün bu merakından doğan birikimler var. Onun içindir ki, Atatürk'ün çocukluğunda başlayan okuma tutkusu yaşamı boyunca sürüyor...

Atatürk Anlatıyor / Adnan Binyazar / Can Yayınları / 228 s.

LEYLEKLERİN GÖÇÜ

Nevzat GENÇOSMANOĞLU

Ülkemizde televizyon yayınlarının başlamasıyla birlikte görme ve düşünme ufkumuz alabildiğine genişlemiş ve dünyamızın her noktasından her oluşumundan bilgilenme imkânına kavuşmuştur. Özellikle gözlemediğimiz belgesel içerikli programlar bilgi dağarcığımızı yeni yeni eklemeler kazandırmaktadır.

Yaban hayatı ile ilgili programlarda hayvanların içgüdüsel yaşamları ile ilgili hayret verici neler neler öğrendik. Göçmen kuşların üremek için her yıl aynı yerlere gitmeleri ve kışı geçirmek üzere geldikleri yerlere dönmeleri benim de hayli ilginçtir. Televizyon yayınlarının başlamasından yıllar öncesi Ağın'da, Enerle Çiftliği'nde buna benzer şahit olduğum bir olayı "Ağın Düşün ve Sanat Dergisi"nde anlatmak istedim.

Babam merhum Mehmet Sabit Efendi, Darül Muallimin (o zamanki Öğretmen Okulu) mezunu olarak kısa bir süre öğretmenlik yaptıktan sonra, kalabalık ailesini geçindirebilmek için baba mülkü Enerle'de çiftçilik yapmaya başlamış. Bizim çocukluğumuz da Enerle'de bin bir çeşit otun, böceğin, kuşların arasında geçmiştir. O zamanlar atlarımız, öküzlerimiz, davarlarımız vardı. Büyük ağabeylerim çiftçiliği bırakıp Ağın'dan ayrılınca, babam da Ladik-Akpınar ve Akçadağ Köy Enstitülerinde devlet memurluğuna geri dönüyor.

1956 yılı başlarında Ağın'da Nüfus memurluğu görevine başladığım zaman, Enerle'ye sık sık gidip gelmem için at almam gerekiyordu. Kahvecigil'in rahmetli Hüseyin Dayı bana doru renkli, alnı akıtmalı, dört ayağı sekili, rahvan, sevimli bir kısrak bulmuştu. Bununla her sabah erkenden Enerle'ye gider, tekrar mesaimi yetiştirirdim. Akşam mesaiden sonra gene gider, geç vakit dönerdim. Görevim dolayısıyla bütün köylere de kısrakla gider gelirdim.

İşte bu zamanlardı... Keban Barajı sondaj çalışmaları henüz başlamıştı. Serin bir güz günü, öğleden sonra Enerle'ye geldim. Bedenimizle olmasa da, yüreğimizle bağlı olduğumuz, çocukluğumuzun eskimeyen hatıraları ile dolu Enerle'deki o günümü hep hatırlarım. O zamanlar Enerle'nin bağrını yaran feribot yolu yoktu. Kekik kokan bayırlarında kekliklerin

Nevzat
GENÇOSMANOĞLU

öttüğü bu güzel sonbahar öğleden sonrası, rahvan kısrakımı çayıra bağladıktan sonra önemsiz işlerle meşgul olmaya başladım. Yaprakların bile kıpırdamadığı sessiz sakin bir gündü. Güneş, Böğürlü dağına doğru yaklaşıyordu. Bir ara İncegil'in çayırılıkta, Bahadın deresi arasındaki geniş düzlüğe siyahlı beyazlı iri kuşların indiğini fark ettim. Daha iyi görebilmek için yoncalığın başına kadar yaklaştım. Bu kuşların leylekler olduğunu anladım. Hiç arkası kesilmeden bu düzlüğe iniyorlardı. Dikkatle ve merakla nereden geldiklerini, ne yapacaklarını iz-

lemeye başladım. Hangi yönden geldikleri belli değildi. Pırl pırl gökyüzünün görebildiğim en yüksek noktasında siyah benekler halinde beliriyor, döne döne gittikçe irileşerek sanki anaför gibi yeryüzüne akıyorlardı. Ne kadar devam edeceğini merak ve şaşkınlıkla izliyordum. Ama bu inişin sonu bir türlü gelmiyordu. Akşamın gölgesi ortalığı kaplamış; güneş de Böğürlü dağına arkasına gizlenmiş, son ışıklarıyla ördüğü yedi renkli yelpazesini gösteriyordu. Havanın kararmaya başlamasına rağmen gökyüzündeki siyah benekler tükenmiyordu. İndikleri yer bir leylek mahşeri halini almıştı. Yanlarına yaklaşmak şöyle dursun, ürpermeye, hatta korkmaya başlamıştım. Hemen kısrakımı eyerledim; gözüm arkada kalarak hızla Ağın'a doğru sürdüm. Nasıl olsa sonucunu yarın öğrenecektim.

Sabah gün ağarmadan kısrakımı hazırladım ve soluğu Enerle'de aldım. Ne yazık ki leyleklerin indiği alan bomboştur. Demek ki tan ağarmadan yola çıkmışlardı. Garip duygularla Ağın'a döndüm. Hangi ülkelerden gelmişlerdi? Kuzey ülkelerinden mi, Rusya steplerinden veya Kafkas dağlarından mı?.. Nasıl haberleşerek Enerle'yi mola yeri olarak belirlemişlerdi?

Ne yazık ki Keban Baraj Gölü dolduktan sonra artık leylekler bir daha buralardan geçmemiştir. Çünkü o göç yollarını Keban Baraj Gölü'nün suları kapladı.

Bu olayın benden başka şahidi yoktu. Anlattığım kimseler de pek ilgi göstermediler. Belki de inanmadılar. Ama ben böyle bir olaya şahit olduğum için kendimi şanslı sayıyorum.

TÜRKÇEMİZ ÜSTÜNE

Nihat ASYALI

(Geçen sayıdan devam)

Pir Sultan bir halk önderi gibi... Evet, bir başkaldırı öncüsü gibi halka seslenir.

*"Gelin canlar bir olalım
Münkire kılıç çalalım
Hüseyn'in kanın alalım
Tevekkeltü taalallah*

*Özü öze bağlayalım
Sular gibi çağlayalım
Bir yürüyüş eyleyelim
Tevekkeltü taalallah*

*Açalım kızıl sancağı
Geçsin Yezid'lerin çağı
Elimizde aşk bıçağı
Tevekkeltü taalallah*

*Pir Sultan'ım geldi çaşa
Münkirlerin aklı şaşsa
Takdir olan gelir başa
Tevekkeltü taalallah."*

Halk ozanı halkın diliyle konuşur. Halkın duygularını düşüncelerini dile getirir. Halk da kendi ozanının diliyle konuşur.

Söylenceye göre; Pir Sultan darağacına giderken toplanan insanlara taş atmaları buyruğu verilir. Kalabalık taşlamaya başlar. Pir Sultan'ın bir arkadaşı ise taş yerine gül atar. Bu durumu Pir Sultan'ın ağzından anlatan şiir vardır.

*"Şu kanlı zalimin ettiği işler
Garip bülbül gibi göreler beni
Yağmur gibi yağar bağrıma taşlar
Dostun bir fiskesi yaralar beni.*

Nihat ASYALI

*Pir Sultan'ım can göğe ağmaz
Hak'tan emrolmazsa irahmet yağmaz
Şu ellerin taşı hiç bana değmez
İlle de dostun gülü yaralar beni..."*

Bu sözleri Pir Sultan asılırken söylemiş olamaz herhalde. Bu sözleri, Pir Sultan diliyle halkın söylemiş olabileceği daha akla yakındır. Örneğin, Pir Sultan asıldıktan sonra herhalde şu sözleri de söylemedi:

*"Ben Musa'yım sen Firavun
İkrarsız şeytan-ı lain
Üçüncü ölmem bu hain
Pir Sultan ölüp dirilir."*

Halk bu sözlerle, Hızır Paşa'ya olan hincini, öfkesini açığa vurmuş ve Pir Sultan'ın izinde olduğunu, onun diliyle Hızır Paşa'ya meydan okuduğunu dile getirmiştir. Görüldüğü üzere; halk ozanı halkın sözcülüğünü yaptığı gibi halkımız da ozanının sözcülüğünü yapmaktadır.

Böylece bu yazı dizimizle Türkçemizi biraz daha yakından incelemeye, onu tanımaya çalıştık. Evet, tanımaya diyoruz, çünkü Türkçeyi gerçekten iyi tanısaydık, son yıllarda ona karşı kurulan tuzaklara böylesine seyirci kalmazdık.

Şöyle bir çevremize bakınca neler görüyoruz. Çocuklarımızın, gençlerimizin dillerinde birçok İngilizce sözcük, örneğin; büyük-küçük "bye-bye !" layıp dolanıyor ortalıkta. Kimse çocuklarını uyarmıyor... Engellemiyor...

Kaygılanmaz, çünkü kendi dilini de bu söze alıştırmış... Oysaki; bu sözün güzel dilimizdeki karşılığı bir değil beş değil. Birkaçını sayalım. Allah'a ısmarladık, hoşça kal, izninizle, bana müsaade, eyvallah, sağlıcakla kal, görüşürüz, görüşmek üzere...

Çocukların, gençlerin dilinde yine bir ünlem dolaşüyor. “Wow!” diye... Amerikan filmlerinden yürütülmüş bir ünlem. Çocuklar, gençler havlar gibi “wow!” layıp geziyorlar. Çocuklar yolda, belde duyduklarını taklit ederek dillerini oluştururlar. Bu davranış olağandır, doğaldır. Ama, davranışın doğrusunu güzelini göstermek, öğretmek de büyüklerin görevidir.

Çocuğumuzun, “bye - bye!” demesini, “wow!” demesini, “oley!”, “okey!”, “hi! (hay)” demesini umursamıyorsak hatta için için hoşumuza gidiyorsa yazıklar olsun bizlere! Bir de son yıllarda “performans” diye bir sözcük at oynatıyor dilimizde. Bizim dilimizde o fukara “performans” sözcüğünün değişik karşılıkları var. Örneğin şu karşılıklarını sıralayabiliriz: Gösteri, temsil, eğlence programı, iş, fiil, eser, icra, yerine getirme, yapma, çalışma, işleme... Görüldüğü gibi, zavallı performans sözcüğü, bu anlamları ve rebilmekte tıknefes kalıyor. Ve, bu performans sözcüğünü yerli-yersiz kullananlar da o sözcük kadar zavallı oluyorlar.

Ya caddelerde, sokaklarda, alanlarda her an karşılaştığımız center’li, show room’lu, cafe’li, mega market’li, süper market’li dükkân, mağaza adları!.. Dükkâna, “store” diyor adam! Mesleğin kıdemlisine “duayen” diyor! “Diva” dediği de o işin piri-üstadı olan kadın herhalde! İş hanı demiyor da “plaza” falan di-

yor! “Çarşı” diyebileceği yere “galéria” diyor! Daha neler neler diyor, halt ediyor!

Uzattıkça insanın içi kararıyor, midesi bulanıyor... Evet, özentinin böylesi, kişilikten yoksunluğun bu kadarı gerçekten mide bulandırıyor...

Ancak, bu konuda umudumuzu da fazla yitirmeyelim. Güzel Türkçemize gerçekten sahip çıkan, onu gerçekten benimseyen büyük kitlelerin olduğunu ve bu kitlelerin her geçen gün biraz daha arttığını görüyor ve yaşıyoruz. Ve yürekte inanıyoruz ki; halkımız Türkçemize sahip çıkıyor ve çıkmaya da devam ediyor. Ayrıca Türkçemizin geliştirilmesi, yenilenmesi, zenginleştirilmesi yönündeki çalışmalara doğrudan katılıyor ve destek veriyor...

Demek oluyor ki; Türkçemiz bugün uğradığı Amerikanca saldırısının da er geç üstesinden gelecek, bu uyduruk Amerikancanın yozlaştırıcı etkilerini elbet silecek, kendini arındırıp benliğine yeniden kavuşacaktır.

‘Türkçemiz Üstüne’ adlı yazı dizimizi Mustafa Kemal Atatürk’ün Türk diline ilişkin sözlerini yineliyerek bitirelim: **“Türk demek Türkçe demektir. Ülkesinin yüksek istiklalini korumasını bilen Türk milleti dilini de yabancı dillerin boyunduruğundan kurtarmalıdır.”**

Kurtaracağımızdan da kuşquamız yoktur! Sağlıcakla kalın...

Değerli Okurlarımız,

Gelecek kuşaklara en büyük kültür mirası olarak bırakacağımız,

AĞIN DÜŞÜN VE SANAT DERGİSİ’ nin

2009 ve 2010 yılları abone başışı 30 TL’ dir.

Bilindiği gibi, Dergimiz yalnızca abone başışlarıyla yaşamını sürdürmektedir.

Bu durum dikkate alınarak, geçmiş yıllara ait abone başışlarını hâlâ yatıramamış olan okurlarımızın, eski ödentileri ile birlikte yeni abone başışlarını

Ağın Kültür ve Dayanışma Derneği’ nin

101843 no.lu Posta Çeki hesabına yatırmalarını önemle rica ederiz.

BABAM SABRİ BAYKUT VE FIKRALAR

Mahir BAYKUT

Babam Sabri Baykut, Ağın'da nüktedanlığı, yaptığı espri ve şakalarıyla tanınan kişilerden birisiydi. Babam, 1338 yılında Ağın'da doğmuş. Annesinin adı Zeliha. Babası Ali ise, Harput 40. Piyade Alayı'nda jandarma uzatmalı çavuşu imiş. Boyu 2 metreye yakın olduğu için de Ağın'da "Uzun Ali" diye tanınmış. Ailemin lakabı ise Çuhadargil...

Mahir BAYKUT

Babamın gençliği Ağın'da; ırgatlık, çilingirlik ve tamirat işleri yapmakla geçmiştir. Son zamanlarında Ağın Ziraat Müdürlüğü'ne girerek; selektör makinistliği, evrak-yazışma işleri ile uğraşmış ve buradan emekliliğini kazanmış.

Babamı 1988 yılında, annem Sıdika Baykut'u ise 2003 yılında Ağın'da kaybettik. Üç kardeşiz.

Ağın, Çayırılık mevkiinde bulunan evimiz tahminen 1910'lu yıllarda yapılmış.

Başta söylediğim gibi, rahmetli babam Ağın'da esprileriyle, yaptığı şakalarla tanınan birisiydi... İstedim ki bunlar unutulmasın ve gelecek kuşaklara miras olarak kalsın. Bundan dolayı; bizzat yaşadığım, duyduğum, kafama naksettiğim Ağın'ın bu müstesna ve güzel insanlarının nükte dolu hatıralarını, aklımda kaldığı kadarıyla sizlerle paylaşmak istedim.

Hepsinin ruhu şad olsun.

Kepek ve Askerlik

Bir gün rahmetlik babam Çuhadargil'in Sabri Baykut ile Ağın'daki evimizin kapısının önünde oturmaktaydık. O sırada rahmetlik Süleyman Dayının (Sakgallı) karısı Bibim Hatice Genç çıkageldi. Her halinden bir derdi olduğu belli olan bibim:

- Ula Sabri, ineğimin kepeği bitti, dedi.
Babam ise:

- Bajı... Bajı... Heç kepeğin sırası mı? Vah beni Bajım, vah beni! Heç sorma, askere götürecekler seni, dedi. Bu söz üzerine şaşırın Hatice Bibim:

- Ula ne eskerliği? deyince, babam yine o muzip tavrıyla:

- Bajı... Bajı... Ne kadar ihtiyar kadın varsa, bizim Belediye Başkanı Fayık; Erzurum'a, kışlalara soğanpatates soymaya gönderiyormuş. Üstelik de bacıları Gadıngilin Lütfiye Ablayla, Hatıngilin Fatime'yi (Muhtar) romatizmaları varmış diye göndermiyormuş...

Bu lafları duyan bibim durur mu? Hemen, yallah belediyeye gidiyor ve kapının önünde Başkan Faik Uyanık'a dünyanın lafını sayıyor. Faik Amca ise o sırada rastlantı sonucu önemli bir toplantıdaymış ve Elazığ Encümeninden misafirleri varmış. Bibim kapıdakileri falan dinlemiyor ve içeri dalıyor. Bunun burası Hatice Bibim!.. Başkana olmaz lafları sayıyor:

- Tahtalara, tabutlara gelesin!.. Devrülmesi n... Bacılarını gönder, beni niye eskere gönderirsin? diyor ve ortalığı birbirine katıyor. Rahmetli Faik Amca ise şaşırıyor, ne diyeceğini bilemiyor. Tabii ki Hatice Bibimi hemen dışarı alıyorlar. Faik Amca hemen babama telefon ediyor:

- Ula Sabri, benden ne istedin? Misafirlerime karşı çok mahcup ettin. Bu Hadice ne diyor Allah aşkına? deyince, babam:

- Fayık, bunun bir çaresi var: Hadice'nin ineğine bir çuval kepek alır gönderirsen mesele hallolur...

Bunun üzerine de Faik Amca, Tombul Ali Rıza Dayıya:

- Şu geberesi Hadice'nin evine bir çuval kepek götür, diyor.

Tabii kepeği gören bibim sevindirir oluyor. Babama gelerek "gık... gık..." gülüyor:

- Ula Sabri, kepek geldi, diyor.
Babam ise:

- Bajı heç sesini çıkarmayasın.
Madeni bulduk, diyor.

Aradan bir ay ya geçti, ya geçmedi ve bir akşamüstü bibim yine eve geldi:

- Ula Sabri, kepek bitti! Gene gidip o herife söğejeyim!..

Bunun üzerine babam baktı ki iş ciddi, Hatice Bibim yine gidip dünyanın lafını sayacak... Babam:

- Aman Bajı yeter, adamcağızı fazla bunaltmayalım, dedi ve bibimi zor ikna ederek vazgeçirdi.

Koyun Postu

Bir gün yine evde otururken, Hatice Bibim ağlayarak geldi:

- Ula Sabri, o devrülmesi Reyis, geçileri (keçi) galdurirmiş. Heç geçi bırakmayacakmış. Benim de iki tene geçim var, nedejeğim? deyip deyip ağlıyor. Babam da baktı ki olmuyor, bibimi teskin etmek lazım, aynen şöyle dedi:

- Yav Bacı sana ne? Bibim ise:

- Ula nasıl sana ne, ben bunları nasıl davara salacağum?

Babam ise bibimin damarını iyi bildiği için:

- Bajı... Bajı... Senin keçiler kolik (boynuzsuz) değil mi?

- Hee... n'olmuş?

- Nasıl n'olmuş? Şimdi bana bak; senin keçilere iki tane koyun postu bulacaz, postları keçilerin sırtına geçirecez ve davara salacaz. Çoban ne anlayacak!

Bu lafa inanan bibim sevindirik olarak babamın boynuna sarıldı. Bu iş aklına çok yatmıştı. Babam da bibimin huyunu bildiği için durup durup:

- Aman Bajı, sakın bunu kimseye söylemeyesin, diyerek sıkı sıkı tembih etti.

Babam, bibimin bu lafı herkese yayacağını sanki bilmiyor mu? Hemen bir gün sonra Hatice Bibim 'yememiş, içmemiş' komşuları olan Numan Gençaydın Amcanın kapısını sabahın saat altısında 'güm güm' dövmüş. Numan Amca:

- Ne var gız, sabahın kör vaktinde!

Sabri BAYKUT

- Nömen Efendi, sende goyin postu var mi? Bana lazım!.. Numan amca:

- Var olmaya var da, neyin lazım?

- Ne bilem n'olur, Sabri dedi ki kimseye söylemeyesin.

Numan Amca, Sabri adını duyunca, babamın bibime yine takıldığını anlayarak ısrar eder. Bunun üzerine bibim eteğindeki salar:

- Nömen Efendi, benim geçiler golik. Sabri dedi ki, 'Bajı sen heç meraklanma, geçileri koyun postuna dolayıp davara katacaz, çoban da heç anlamaz.'

Bu lafı duyan Numan Amca elini eline çalarak uzun uzun güler ve bu olay bütün Ağın'da dilden dile dolaşır.

Sadırları Kıracaksın

Çuhadargil'in Mustafa Baykut, 7-8 yaşlarında iken süvüğün ucundaki oluğa oturuyor ve at koşturması hareketi yapıyor. Kahvecigil'in Osman Ağa bu durumu görüyor ve:

- İn ulan aşağıya, senin düşüp geberdiğini aramıyorum da, bahçedeki sadırları kıracaksın, diyor.

Bırakmıydın ki Üzüm Yiyek!

1945'li yıllar... Bir öğlen vakti, saat 14.00 sularında Kadingil'in Hâkim Emmi ile babam, Mağaraönü'ndeki kendi bağlarının bitişiğindeki Kahvecigil'in Osman Ağa'nın bağına üzüm hırsızlığına gidiyorlar. Üzümleri dörüp, bohçaya dolduyorlar, sonra da bağın duvarı üzerine oturup üzümleri yemeğe başlıyorlar. Çepiklerini de Osman Ağa'nın bağına atıyorlar. O sırada kendi bağında su suvaran ve üzümlerin kendi bağından çalındığının farkında olmayan Osman Ağa da artık kızmaya başlıyor:

- Ulan nahletler, çepikleri atmayın, gavarları tıhayacahsız...

Hâkim Emmi hiç bozuntuya vermeden yanıtıyor:

- Vallaha eyi Osman Emmi, bırakmıydın ki malımızda üzüm yiyek!..

Şimdilik bu kadar yeter. Devamı bir başka sayıya...

İZ BIRAKAN GÜNLER

Dr. Ahmet Nihat DÜNDAR

Art arda sıralanmış günler. Kimine göre zor, kimine göre fark edilmeden, kiminde iz bırakan, bazılarının hep hatırlamak, bazılarının ise unutmak istediği, gelişine ve gidişine mani olamadığımız, her-kese farklı bir anlam ifade eden günler...

Acısıyla, tatlısıyla o kadar hızlı akıp giden günler. Daha küçük yaşlarda sanki daha yavaş ve ağır, ileriki yaşlarda daha hızlı, yaşam sürecinin sonuna doğru ise çok ağır geçtiğini zannettiğimiz günler. Oysa hep 24 saat olarak kabul ettiğimiz, ölçüsü hiç değişmeyen günler...

Algılamaların kişiye, yere, zamana göre değiştiği, memur, emekli ve işçilerin bir an önce geçsin aybaşı gelsin diye bekledikleri, hastaların iyileşmeyi umut ettiği, mahkûmların cezasının bitmesini beklediği, askerlerin terhisini gözlediği, öğrencilerin mezuniyetini, hasretlerin kavuşmayı, çaresiz rahatsızlıkları olanların ölümü, kısacası herkesin bir şey umduğu ve umutla beklediği, oysa her geçen günün ömürden biraz daha alıp götürdüğü, her geçen günün bizi parça parça ölüme doğru götürdüğünü çoğu kez fark edemediğimiz günler...

Doğum günü, ilk yürüme, konuşma, okula gitme, mezuniyet, işe girme, ilk ücret alma, nişan, evlilik vb. kişisel özel günlerin yanı sıra herkesin kutladığı günler de var. İnançlara özgü dini günler, milletlere özgü günler, teşkilatlara özgü kuruluş yıldönümleri, mesleklere özgü günler...

Kutlanan günden çok bir şey yok. Yapılan tespitlere göre ülkemizde bir yılda 229 kuruluş günü kutlanıyor. 76 kutlama haftası ve özel gün bulunuyor. Başta söylemiştik, herkes kendisi nasıl algılıyorsa öyle kutluyor. Eleştirmemek, saygı duymak lazım. Bırakınız kendi özelini istediği biçimde, başkalarını rahatsız etmeden ve yerleşik örf, adet ve geleneklerine göre, hukuk kurallarına uymak koşuluyla kutlasın...

Bu ay bence önemli, fark edilmesi, diğerlerinden ayrılması gereken bir gün daha var. **ANNELER GÜNÜ...** Bence çok doğru bir söz var: "Anne olmadan anneleri anlayamazsın." Kuşkusuz anne olmamız mümkün değil. Ama biz gene de gördüğümüz, yaşadığımız, gözlemlediğimiz anneyi anlataca-

Dr. Ahmet Nihat
DÜNDAR

ğız; hakkını teslim etmek, gözlemlerimizi paylaşmak için. Hemen belirteyim; çok şanslı oldukları halde bunun farkında olmayan pek çok insan gibi, benim ne dedem, ne anneannem, ne babaannem, ne halam, ne teyzem hiç olmadı. Daha doğrusu ben onların hiçbirini görmedim. Babamı küçük yaşta kaybettim. Çocukluğumu da fazla hatırlamak istediğim söylenemez. Yatılı okulda okuduğum için kısıtlı tatil günlerinden hatırladığım ve doyamadan, nazlanamadan yitirdiğim erken yaşta dul kalmış, henüz okuyan ve

bir meslek sahibi olmayan 4 çocuğuna kol ve kanat germeye çalışan, yaşamın ağır yükünden genç yaşında yaşlanmış, çocuklarına hem anne hem de baba olmaya çalışan bir annem vardı. Doğrusu, kendisi altmışlı yaşlara gelmiş insanların anne ve babasını gördükçe biraz kıskanırım. İçimden ılık bir şeyler akar, kaybolur, hüüzün verir bana ama hiç kimseye paylaşmam. Üzülürüm, sahip olduklarının kıymetini yeterince bilmeyen bu insanlara...

Bir annem vardı. Herkes Menekşe (Menemşe) Abla derdi. Nüfus cüzdanında adı Fatma olarak yazılıydı. Andirili (Aşağı Akpınar Mahallesinden) Hocagiller'in Menemşe diye anılırdı. Ne zaman doğduğunu sorardım, "Tarla zamanıydı..." diye cevap verirdi. Yine Andirili ve Ağagiller'den olan babam Mehmet'i ise hasta yatağında hatırlıyorum. Ablalarım Aysel, Gülsen ve ağabeyim Recai olmak üzere dört kardeştik. Ben en küçüğüydüm çocuklarının. Babam polis memuruydu. Malatya'nın Arapgir ilçesinde 1960'lı yıllarda Emniyet Komiserliğine vekâlet ediyordu. İyi, dürüst bir insan olduğunu söylerlerdi. Komiserlik sınavını kazandığını, kazananların Polis Radyosu'ndan ilan edildiğini, ama sonradan isimlerin değiştirildiğini, kendisine haksızlık yapıldığını, bunun için Danıştay'da dava açtığını duymuştum. Bir suçluyu kovalarken bir duvardan düştüğünü, ancak görevde değilmiş gibi "adi malul olarak" emekli edildiğini, mağdur edildiğini anlatırdı. Davası sonuçlanmadan rahmetli oldu gitti... Anneme son nefesinde, "Hiç üzülme, sana benim oğlum Nihat bakar," dediğini hiç unutmadım.

Yaşam benim için, “anneme bakabilmem için” yürüttüğüm bir varlık, yokluk savaşıydı. Okumaktan ve başarılı olmaktan başka seçeneğim yoktu. Bana yardımcı olacak, benim elimden tutacak hiç kimsem yoktu. Bilgim, becerim, eğitim ve öğretimimle kendimi göstermek, herkesten daha fazla çalışmak zorundaydım. Sonunda başarmıştım. Emniyet Teşkilatının rütbeli genç yöneticilerinden biriydim, annem yanımdaydı ve rahmetlik babamı mahcup etmemiştim. Yaz tatilleri hariç, yaklaşık yedi-sekiz yıl birlikte oturduk. Eşiime ve bana annelik, çocuklarıma babaannelik yaptı ve 1979 yılında hakkın rahmetine kavuştu. Ankara-Karşıyaka Mezarlığı’na defnedildi. Mezar taşında ‘*Ağın Annemiz, her şeyimiz Fatma (Menemşe) Diünder*’ yazılı. Annem benim için hiç ölmedi. Yaptıkları onu yaşatıyor. Hâlâ Karşıyaka Mezarlığı’nda ikamet ediyor gibi ziyaretine gider, konuşur, dertleşir, destek olduğuna inanır, dönerim evime...

Evet, herkesin annesi kendisine bir tanedir. Ama benim annem gerçekten farklıydı ve fark edilmişti. Onu tanıyan herkes, “Yeryüzünde yaşayan bir meleğ varsa, o da Nihat Bey’in annesidir,” derdi. Aslında o sıradan bir insandı. Kul hakkına çok önem verir, herkesi dinler, kendi görüşünün doğru olduğunu iddia etmez, kimsenin gıyabında konuşmaz, söze başlarken öncelikle karşısındaki kişinin iyi yanlarını ortaya koyar, sonunda varsa eksikliğini de kırmadan ifade ederek konuşmasını bitirir, çocukları için yaşardı. Şikâyet ettiğini hiç duymadım. Hep şükreder, durumu kendinden daha iyi olanlara değil, iyi olmayanlara bakardı. Sahip olduklarını olmayanlarla paylaşırdı. Eşiime hiç ‘gelinim’ demedi. Hep ‘kızım’ diye tanıtır ve hitap ederdi. Allah için ne annemden, ne de eşimden bir kelime, şikâyet, serzeniş duymadım. Eşim de onu ‘annem’ diye tanıtır. Şikâyet bir yana, hep eşimin yanında olur, onu üzmemem için bana tavsiyede bulunurdu. Yanımda olduğu sekiz yılda bir kez çalıştığım dairenin resmi arabasına bindi. Yanıma gelmişti, birlikte eve gidiyorduk. Kulağıma eğilip, “Oğlum hakkı geçmesin, şoförüne biraz para verebilir miyim?” diye sormuş, o günün parasıyla iyi bir para vermişti. Onun rahat etmesi için görevli memuruma almasını söylemişim, o da almıştı. Hep dua ederdi, “Allahım, iki gün yatak, üçüncü gün toprak...” diye. Duaları kabul oldu. Bir gün hastanede yattı, ertesi gün rahmetli oldu. İnanırdım onun hayır duasına. Elini öpmeden evden ayrılmazdım.

Emniyet Genel Müdürlüğü Özel Kalem müdürüyüm. O zamanlar Sosyal Hizmetler dairesi yoktu.

Ücretiyle tuttuğum bir ambulansla hastaneye kaldırmış, mezarlığa da aynı şekilde defnetmişim. Şok olmuşum. Tüm işlemleri Karşıyaka-Yeşilevler’deki komşularım yaptı. İnanılmaz bir kalabalık Hacı Bayram da, sonra evimizin önünde, sonra Karşıyaka Mezarlığı’nın en mutena yerine... İnanıyorum ki annemin kabrini orada görenler, “Nihat Bey imkânlarını kullanarak oraya defnettirmiştir,” diye düşünüyorlardır. Ama olayın aslı öyle değil. Ben cenazenin nereye gittiğinin bile farkında değildim. Zaten benim için nereye gömüleceği de önemli değildi. Efendim, o zamanlar bizim oturduğumuz Karşıyaka-Yeşilevler’deki evimizin en alt katı “Mescit” idi. Herkes gibi o mescidin imam ve müezzini de bizi ve annemizi çok iyi tanırlardı. Tüm organizasyon işlemlerini, onların ve komşularımızın yaptığını sonradan öğrendim. Nedenini, niçinini yazmamı rahmetli annem de istemezdi, onun için yazmıyorum. Allah onlardan razı olsun. Annem yalnız benim değil, tanıdığı, ihtiyacı olan herkesin annesiydi...

Bana göre hayatta karşılık beklemeden bir şey veren, seven tek yaratık annedir. Anne sevgisi, annenin eli, annenin sıcaklığı, annenin çocuğunu bağrına basması o kadar önemli ki... Yaşam boyu sürüyor. Eksikliğinde bir yerin eksik kalıyor. Tam tersinde ise kendine olan güvenin artıyor. Ama çoğu kimse farkında değil. Sahip olduğu paha biçilmez değerini yeterince kıymetini bilmiyor. Çevremde annesiyle küs, onu aramayan çok insan var. Biliyorum sonradan pişman olacak, çok üzülecekler ama iş isten geçmiş olacak...

Kuşkusuz babalar da çok önemli. Ben yeterince tanımadığım, ‘Andirili Ağagiller’in oğlu Polis Mehmet’ olarak tanınan babamı hep merak etmişimdir. Yıllar sonra Emniyet Genel Müdürlüğü’ndeki dosyasını buldurup, sicilini, teftiş raporlarına varınca ya kadar incelemişim. Gördüklerim beni mutlu kılmıştı. Dürüstü, disiplinliydi, şikâyetçisi yok, cezası yoktu. Amirlerince beğeniliyordu. Bize para-pul değil ama temiz bir mazi bırakmıştı ve bu benim için yeterliydi. Hatırladığım kadarıyla fazla konuşmaz, zorunlu olmadıkça duygu ve düşüncelerini açığa vurmazdı. Rahmetli annem de babam için, “İyi bir adamdı ama fazla konuşmazdı,” demişti. Zaten babaların büyük bir çoğunluğu birbirine benziyor. Mesafeli, çocuğu daha çok anne ile muhatap kılan, şımarık diye çocuğunu öpüp sevmeyen, çocuğuna daha az zaman ayırıp, yalnızca para veren ve uzaktan izleyen, sevgisini içinde yaşayan, fazla paylaşmayan insanlar...

Şimdi çoğunuz gibi yukarıdaki tanıma uyan ben de bir babayım. Eşim de anne. Allah sizlerinkini de başılaşın bir kızımız (Ceylan Dünder Kaya, İç Mimar) ve bir oğlumuz (Ozan Dünder, Avukat-Müziyen) var. Eşim Ünal Dünder, E. Emniyet Müdürü. Ağınlı değil ama en az benim kadar Ağınlıları sever. Bir yemek yapsa ‘çocuklarını’ düşünür. Aldığı şeyleri onlara paylaştırır. Onlarsız hiçbir şey boğazından geçmez, deyim yerinde ise onlarsız hiçbir şey içine sinmez. Ben ise bu davranışlarından dolayı onu bazen tenkit eder, eleştiririm. Hatalarını görmeyen, onları olduğu gibi kabul ettiğini ifade eden, “Ne olursa, nasıl olursa olsunlar onlar benim evladım,” diyen annelerdir. Aslında itiraf etmeliyim ben de onun gibi düşünürüm. Benim de içim yanar. Benim de boğazımdan geçmez onlar olmadan yediklerim. Ben de onlara sahip çıkarım. Ama ben anneleri kadar dürüst davranarak duygularımı açığa vurmayı tercih etmem. İşte aramızdaki fark bu. Doğru olmadığını biliyorum ama gerçek bu...

Çocuklar haklı olarak, “Ağlarsa anam ağlar, gayrısı yalan ağlar” düşüncesinden hareketle anneyi kendilerine daha yakın bulurlar. Çoğu kez; kız çocukları kocasının babasına, erkek çocukları da eşlerinin annesine benzemesini isterler. Kızımız evli, oğlumuz ise bekâr. Oğlum, ne zaman evleneceğini sorarlara, “Annem gibi birisini bulsam hemen,” cevabını verir genellikle.

Biz babalar çoğu kez hep eksikleri, hataları söyleriz. Üstelik söyleme biçimimiz de pek akılcı ve kurallara uygun değildir. Başka bir ifadeyle en son söyleyeceğimizi en başta söyleriz. Anne öyle mi yapar? Hayır. Anne önce çocuğunu ne kadar sevdiğini söyler. Sonra bu davranışının kendisini ne kadar üzdüğünü çocuğuna dokunarak, severek, okşayarak ifade eder ve sonunda hatasını da söyler. Bu nedenle çocuk anneyi dinler, hatasını doğrudan ifade eden babasına ise, “Benim hiç mi iyi yanım yok?” diye isyan eder, anneye daha mahcup bir tavır takınır.

Evet çocuklar, anneniz hayattayken kıymetini bilin. Özellikle gelinle kayınvalide arasındaki dengeyi iyi sağlayın ki sonradan üzülmesiniz. Eşlerden birisi annesini, babasını şikâyet ediyorsa yalnızca dinleyiniz, asla tasdik edip ona katılmayınız. Sonradan kendi söylediklerini unutup sizin söylediklerinizi konu yaparlar, unutmayınız.

Evet, anne ve babalar; sizler de sevginizi çocuklarınıza gösterin, söyleyin ki onlar da bilsin. Benim gördüğüm bu yaşamda karşılık beklemeden veren,

seven tek yaratık annedir, ama bir gözlemimi de paylaşmamda yarar var. Bence belli bir yaşın üzerindeki babaların da artık o eski katılıkları kalmıyor. Kaslar gevşiyor, daha önce hiç ağlamayanlar ağlayabiliyor. Daha önce hiç konuşmayı içine atanlar, artık içi dolduğu için konuşmaya başlıyor. Daha önce sevdiği halde sevdiğini söylemeyenler söylemeye başlıyor. Yani bir anlamda babalar da anneye benzemeye başlıyor. Ama değiştiğinden değil... Artık kendini denetleyemediği için değişmiş gibi gözüküyor, ne dersiniz?

Doğru, yanlış... Sevap, günah ne olursa olsun. Bizim inancımıza göre Yaradan bizi görüyor, duygu ve düşüncelerimizi biliyor. O zaman bırakınız kul da bilsin. Bence duygular uygun şekilde açıklanmalı, paylaşılmalı, ama kimseyi rencide etmemeli. Çok küçüklere bile bizi anlamaz düşüncesiyle hareket etmeyin, büyüklere gösterdiğiniz özenle her şeyin doğrusunu anlatın, sizi anladıklarını göreceksiniz. Sevgi en büyük yaşam kaynağıdır. Sevgiyle her şey kazanılır, her türlü güçlük ve zora sevgiyle karşı katabilir, güçlükler aşılabılır. Zaten hayat sürprizlerle doludur. Yarın nerede, kiminle hangi koşullarda olacağımızı bilmiyoruz. Bugünkü koşullarımıza bakarak kimseyi kırmayınız, kimseye darılmayınız, herkesi ama herkesi kazanmaya çalışınız. Sizi sevmeyenleri bile iyi yanlarını ön plana çıkararak sevmeye çalışınız. Yarın onun sevgi ve ilgisine muhtaç kalabilirsiniz. İnsan duyduğu, gördüğü her olayı kendi başına gelmeyecekmiş gibi dinler ve değerlendirir ama başka bir gün kendisi de olabilir. Annesini seven, eşinin annesini, babasını seven eşinin babasını, oğlunu seven gelinini, kızını seven damadını kendi öz çocuğu gibi sevsin. Eksik aramasın, varsa eksikliği görmesin. Mutlu olmalarına çaba gösterebilir. Göstersin ki karşı taraf da sevgiyi öğrensün. Sevginin gerçek ölçüsü, sevdiğini kendisinden fazla düşünmek, korumak, kollamak değil mi?

Bu yazıyı Ağınlılar için yazmadım. Ağınlıların zaten bu niteliklere sahip olduklarını biliyorum. Bu yazı, daha uzun ve kapsamlı bir yazının küçük bir bölümü. Sizlerin de tanıdıklarımızla ilgili bölümleri paylaştım. Sakın gençlerimiz ‘Bu yaşa gelmiş hâlâ annesini arıyor’ diye düşünmesin. Anaların yerinin hiçbir yaşta ve zamanda doldurulamayacağını bir gün onlar da öğrenecekler. Hayatta olan tüm annelerin ellerini saygıyla öpüyorum. Hayatta olmayanlara rahmet diliyorum.

Hepinizin Anneler Günü kutlu ve mutlu olsun.

BİR MEKTUP..

Sayın Ahmet DEVİREN
Ağın Kültür ve Dayanışma Derneği Başkanı
ANKARA

19.04.2010

Mart ayı başından beri bir türlü ayakta geçiremediğim üşütme/grip hastalığı, sonunda beni yatmak zorunda bıraktı. Bunun bir iyiliği, Ağın Düşün ve Sanat Dergisi'nin Ocak-Şubat 2010 sayısını, eve gelir gelmez okuyabilmem oldu.

Yıllardır görüşemediğimiz, özlediğim, sevgili arkadaşım Ülkü ile Dergide buluştum hemen, 3. sayfada! Böylece, Ağın Düşün ve Sanat Dergisi'nin 44. yayın yıldönümünü de öğrenmiş oldum.

Ülkü'nün, kendine özgü, akıcı bir anlatım biçimiyle, Derginin yaşamında geçirdiği serüveni özetlemesi, yaşayan ve yalnız gönüllerimizde yaşayan sevgili varlıklarımızı bir kez daha anmamızı sağlaması beni çok duygulandırdı.

Ağın Düşün ve Sanat Dergisi'nin önemli ve anlamlı başarısını kutlar, emeği geçen tüm dostlarımıza, yakınlarımıza teşekkür ederiz.

Kendimi anımsayabildiğim günlerden başlayarak, ailemin sayesinde, hep Ağın sevgisi, kültürü, Ağınlı dostlar ve arkadaşlar ile yaşadık. Ağınlı olmanın bir ayrıcalık olduğunun, yaşlandıkça daha çok ayırdına vardım. Ancak, hüznü duyduğum konu, Ağın'ı uzaklarda yaşamamız, Ağın'ın yalnız duygularda kalması... Ama, Derginin 44. yaş sayısı bana, duyulan bu hüznü aralayan bir etki yaptı. Sosyal ve kültürel bir araç olan ve önemli bir iletişim boşluğunu dolduran Ağın Düşün ve Sanat Dergisi, bana aşağıdakileri düşündürdü:

Sovyetler Birliği'nin, 4 Ekim 1957'de SUPUTNİK 1 ve bir ay sonra da Laika köpeği taşıyan SUPUTNİK 2 uydularını, Yer'den, yaklaşık 900 km yükseklikte yörüngeye oturtmasından beri Uzay Çağındayız. Bu Çağın 50. yılını, 2007 ve 2010 yılları arasında, çok büyük etkinliklerle, uluslararası bir biçimde kutladık. Diyeceksiniz ki, "bunun bu bağlamda ne ilgisi var?"

"Uzay" Çağının öteki bir adı da "İletişim" Çağıdır. İletişim kavramı çok boyutludur. Teknoloji boyutunun bu çağda çok büyük olmasına karşın, iletişim; toplumsal, ailesel, bireysel vb. özellikleri de kapsamaktadır. Düşünebiliyor musunuz, Ülkü'nün Rüştü ile, Aysel Ablayla, ilk "el yazması" sayısını, sanırım 1959-1960 yıllarında çıkardığı Dergimiz, kırk dört yıldır, bir diğer deyişle, Uzay Çağının başlamasından yaklaşık 7-8 yıl sonra, gönülden kendilerini bu işe adayan, sevgili hemşehrilerimiz tarafından bir iletişim aracı olarak, işlevsel ve etkin bir biçimde yaşatılıyor.

Şu anda, sevgili kuzenim Altan, sessiz ama kararlı bir sorumlu yazı işleri müdürü olarak, bu geleneği, çağa uygun bir anlayış ve özenle sürdürüyor.

Ankara-Ağın Kültür ve Dayanışma Derneği Başkanı Sayın Ahmet Deviren başta olmak üzere, Altan'a, yazı kurulunun sayın üyelerine, teknik yönetmene, yazılarıyla katkıda bulunanlara ve tüm okurlara çok teşekkür eder, bu geleneğin sürmesini dilerim.

Ağınlı olmak gerçekten bir ayrıcalık, her yaz gelesem bile, annem Safiye Kabasakal ve eşim Ersin Tulunay, Ağın'ın kokusunu bana getiriyorlar her yaz.

Yurdanur Kabasakal TULUNAY

YAŞADIĞIMIZ DEĞERLER

Muhlis ÖZÇELİK

Evvelki yaz, kısa da olsa gidip köyüm Bahadurlar'daki yakınlarımı ziyaret etme isteği geldi içimden. Gerçi içimdeki bu istek hiç sönmemişti. Uzun bir yolculuğun ardından köyüme gittim.

Baraj suyunun çok indiği haberini alıyordum. Acaba üzeri su ile örtülü anılarımın geçtiği yerleri görebilir miyim ümidi vardı içimde. Gidip köyümü ziyaret ettim ve rahatladım. Su biraz inmişti. O anılarımı tekrar yaşayabilme ümidiyle suyun daha da çekilmesini istemedim desem yalan olur. Doğrusu bu da gerçekleşmedi.

İçimde o kadar büyük açlık yaratmıştı ki anılarım. Gözüm hiçbir şeyi görmüyordu sanki. Ne yalan söyleyeyim, susuzluğun yaratacağı tehlikeler bile benim bencilliğimi örtememişti.

Tarlasını bitiremeyen komşuya, tüm komşuların yardıma gidip onun tarlasındaki ekini biçip bitirmeleri, evinde çift süreni olmayanın yardımlaşma ile gidip tohumunu ekmeleri, çiftini sürmeleri, unluğunu değirmene götüremeyenlerin unluklarını değirmene götürüp öğütüp getirmeleri, ekin yıkamalarına, bulgur pişirmelerine yardımcı olmaları... Daha saymadığım onlarca yardımlaşma etkinlikleri! Bu anılarımı anlatmak; duygularımı hüznümlendirip, gözlerimi buğulandırsa da büyük keyif alıyorum. Belki de bu yardımlara en çok uğrayan ailelerden biri bizdik de ondan! Hiç unutamıyorum...

Biz de olsak, başkası da olsa, bunlar köylerimizin gelenek ve görenekleri içinde yer almış, yaşayan değerlerimizdi. Öyleyse yaşadıklarımız, yaşadıklarımızın izleri, bize ekmek kadar, su kadar etki edebiliyor. Tabii bu anılar; insan onuru ile insani değerlerle örtüşüyorsa. Çünkü geleceğimizi de inşa ederken, bu değerlerin ışığı, işimizi kolaylaştıracaktır, bizi başarıya taşıyacaktır. Yeni yeni gelişme ve oluşumlara kapı aralayacaktır. En azından ben öyle düşünüyorum.

Hiç unutmuyorum; yaklaşık on üç, on dört yaşlarındaydım. Bir yaz günüydü. Köyün yaşlı ve orta yaşlı erkekleri köy meydanındaki caminin önünde ya ikindi namazına gireceklerdi ya da namazdan çıkmışlardı; bunu iyi anımsamıyorum. Konu neydi, nereden açılmıştı onu da bilmiyorum. Aklımda kalan

Muhlis ÖZÇELİK

tek şey; Cambazgil'in Mustafa Dayının (Komik Emmi), "Ben şimdiye kadar bu köyde dövüş, kavga, hırsızlık gibi olayların olduğunu ne gördüm, ne de duydum. Bu köyde hiç mahkemelik olay olmamıştır. Büyüklerimiz de öyle söylerlerdi," sözleriydi.

Bu sözler, bana söylenmiş sözler değildi. Benim gibi gençler, çocuklar duyalım diye de söylenmemişti. Bu, köyümün bir yaşam tarzıydı. Hayatlarının akışıydı. Görenek, gelenekleriydi... Eğitimiydi, kültürüydü... Birlikte yaşamının,

komşuluğun, insan ilişkilerinin bir özeti idi. Bu değerler, aynı zamanda bizlere, bizden sonraki kuşaklara bir emanetti. Miras demiyorum! Emanetti... Zira mirası satın savar bitirebilirsiniz. Ama emanete zarar veremezsiniz. Aldığımız emaneti yerine teslim etmeniz gerekir. "Emanete hıyanet olmaz."

İşte bu noktada zaman zaman sıkıntılar yaşadığımız endişesini taşıyorum. Bırakın hiçbir kan bağı olmayanların birbirini kırıp üzdüğünü, kardeş denecek kadar yakın kan bağları ile birbirlerine bağlı olan insanların bile, birbirlerini üzdüklerini, kırdıklarını duymam; beni, olumsuz anlamda "Ne idik? Ne olduk?" diye düşündürüyor. Rahmetli Komik Emminin söyledikleri karşısında, hem kendilerine rahmet çıkarıyorum, hem de olup bitenler karşısında gözlerim dalıp gidiyor. Yüzüm kızarıyor.

Bu sıkıntıları; köyde, ilçede, ilde de görebiliyoruz.

Bizim kuşak altmış yaşlarına geldik. Çocuklarımız da gençlik yaşlarını geride bırakmak üzere. Orta yaş grubu içine giriyorlar. Bizler ne olduksa olduk. Kârımızı, zararımızı bir kenara bırakalım. Çocuklarımız için ne yaptık? Ne yapabiliriz? Onları geleceğe hazırladık mı, hazırlayabildik mi?

Çocuklarımızın, birbirlerini seven ve sayan insan olarak yetişmelerine zemin hazırlamalıyız. Onları bu değerlerle geleceğe yolcu etmeliyiz. Hem ailelerin hem ulus devlet olarak ülkemizin buna çok gereksinimi var diye düşünüyorum.

Eminim ki bu sevgi, denize atılan bir taşın oluşturduğu halkalar gibi büyüyerek yayılacaktır. Unutmayalım! Hepimizin bu sevgiye gereksinimi var. Yaşamak için olmazsa olmazlarımız olmalıdır.

AĞIN KARAMAĞARA KÖPRÜSÜ

Av. Tan YILDIRIM

1975 yılında tamamlanan Keban Barajı; ülke ekonomisi için büyük kazanç getiren bir yatırım olduğu kadar, su tutulan havzanın civarında yaşayan yöre halkı için de birtakım ekonomik, sosyal ve kültürel olumsuzluklar doğurmuştur.

Keban Barajından önce Doğu Anadolu'nun en verimli tarımsal arazilerinden sayılan bu tarımsal arazilerde yöre halkı onlarca çeşit meyve ve sebze üretmekte, yine onlarca çeşit ağaç yetiştirilmekteydi. Yine yöre halkı Fırat Nehrinde balık tutarak ekonomisine katkı sağlamaktaydı.

Keban Barajının yapılması ve barajda su tutulmasıyla birlikte yöre halkı adeta sudan çıkmış balık gibi oldu, afalladı ve sudan çıkmış balık hali halen de devam etmektedir. Nasıl mı oldu bu iş... Şöyle oldu; Baraj yapılmadan önce Kophinik Köyü'ne yakın, Arapgir Çayı üzerindeki köprü; Ağın-Kemaliye ile Elazığ ve Malatya, eski Pağnik Köyü'nde bulunan asma köprü de Ağın'la Çemizgezek köyleri arasındaki bağlantıyı sağlıyordu. Baraj yapılıncaya bu iki köprü de sular altında kaldı.

Bu köprülerden ayrı olarak, yine yüzlerce yıldan beri yöredeki bağlantıyı sağlayan tarihi **Karamağara Köprüsü** de Keban Baraj Gölü'nün karanlık sularının altında kalmaya mahkûm oldu. V-VI. yüzyıllara tarihlendirilen Karamağara Köprüsü'nün Bizans döneminde yapıldığı sanılmaktadır. Köprü'nün, burada bulunan Hastek Kalesi'nden ötürü yapıldığı da varsayımlar arasındadır. Köprü kemerinin doğu yüzünde Grekçe bir yazı ile "Tanrı bundan sonra daima girerken çıkarken sizi korusun" yazılmıştır. Ayrıca doğu yüzündeki kilit taşının iki yanına Yunan haçı iki rozet yerleştirilmiştir. Tek gözlü ve sivri kemerli olan köprü'nün bir ayağı kayalıklara diğer ayağı da temeller üzerine oturtulmuştu. Kesme taştan köprü'nün tampon duvarları moloz taş dolgulu idi. Çeşitli kaynaklarda; yöreyi su basmadan önce Orta Doğu Teknik Üniversitesi ile Karayollarının birlikte yaptıkları bir

Av. Tan YILDIRIM

çalışma sonucu köprü'nün taşlarının sökülerek Elazığ Müzesi'nde koruma altına alındığı bildirilmekte ise de, müzede yalnızca köprü'nün 'Alınlık' denilen kısmı bulunmaktadır. **Bizler, Ağınlılar olarak bu tarihi köprü'nün hiç olmazsa aslına uygun bir maketinin yapılarak yeni nesillere tanıtılmasını istiyoruz.**

Avrupa'da barajlar yapılırken yöre halkının mağdur olmaması için devlet elinden geleni yapar. Yolu su altında

kalmış ise yol yapar, köprüsü su altında kalmış ise köprü yapar... Bizde böyle bir anlayış maalesef yok. Ben yaptım oldu zihniyeti almış yürüyor. Bunu niye söyledim. Zira hakiki anlamda sosyal devlet olsaydık, 35 yılı aşkın bir süre önce sular altında kalan Ağın (Arapgir Çayı üzerindeki köprü) köprüsünün yerine yenisi çoktan yapılmış olurdu.

Zamanın hükümeti tarafından 2001 yılında ihalesi yapılarak 2002 yılında temeli atılan ve her iki yandaki ayakları bitirilen Ağın Karamağara Köprüsü, o tarihten bu yana tamamlanmayı beklemektedir. Ödenek yokluğu veya proje değişikliği bahane edilerek yıllardır tamamlanmayı bekleyen köprümüz, **maalesef sahipsizliğin kurbanıdır.** Evet, biz köprümüze yeteri kadar sahip çıkamadık. **Biz derken, hem Ağınlılardan hem de tüm Elazıglılardan bahsediyorum.**

Henüz plan aşamasında dahi olmayan Pertek Köprüsü hep gündemde ve dillerdeyken, 2005 yılında ihalesi yapılan Malatya Beylerderesi Köprüsü inşaatı hızla devam ederken; yarım halde tamamlanmayı bekleyen Ağın Karamağara Köprüsü'nün; ne siyasetçilerimiz, ne milletvekillerimiz ne de bürokratlarımız tarafından dile getirilmemesi, gündemde tutulmaması düşündürücü ve manidardır... **Ağın, Elazığ'ın ilçesi değil midir?**

Buradan, Elazığ-Ağınlılar Kültür Turizm Tanıtma ve Dayanışma Derneği Başkanı olarak milletvekillerimize soruyorum: **İki yasama dönemi içerisinde TBMM'de kaç defa Ağın Karama-**

ğara Köprüsü'nü gündeme getirdiniz... Başbakanımız Recep Tayyip Erdoğan'ı yarım kalan bu köprüden haberdar ettiniz mi? Yöre halkının bu kadar yıllık özlemini Sayın Başbakan'a ilettiniz mi?

Elazığ milletvekillerimiz; Ağın ve Ağınlıların sizler için bir önemi var mıdır? Var ise bunu köprümüzü tamamlayarak gösteriniz diyoruz.

Ağın Karamağara Köprüsü'nün ödenek yokluğundan yapılmadığı bizlere söylenmekte ise de biz artık buna da inanmıyoruz. Bulunmuyor denen ödenek, büyük futbol takımlarımızın transfer ettiği iki yabancı oyuncunun fiyatı kadar!.. Evet, abartmasız iki futbolcu fiyatı...

Kaldı ki, yine 2002 yılında temeli atılıp da bu zamana kadar tamamlanmayan ülke çapında bir proje var mı? Bizler, onu da merak ediyor ve tüm yetkililere soruyoruz.

Yine kamuoyunda, yapılacak olan bu köprünün sadece Ağın'ın Elazığ ile bağlantısını sağlayacağı ve yapılan harcamanın buna değmeyeceği gibi yanlış bir bilgi ve algı var. Bu da yanlış bir bilgilendirmeden ve olumsuz propagandadan başka bir şey değildir. Yapılacak bu köprü; özelde Elazığ-Malatya ve genelde tüm Doğu-Güneydoğu illerinin Ağın-Kemaliye ilçeleri üzerinden Erzincan ve Karadeniz'e bağlantısını sağlayacaktır. **Bu güzergâhtaki yolların da ıslahı ile belirttiğimiz güzergâh Karadeniz'e ulaşımı 7-8 saat kadar kısaltacaktır.**

Kaldı ki sosyal devlet, uygar devlet anlayışı bir yere hizmet götürürken verimliliğe veya vatandaşının kafa sayısına bakmaz, bakmamalı... Sırf Ağın ve yöresi için dahi olsa temeli 2002 yılında atılmış olan bu köprünün bir an önce bitirilmesini istiyoruz. Ayrıca önümüzdeki günlerde, Avrupa İnsan Hakları Mahkemesi'ne kadar gidecek bir yargı sürecini de başlatmayı düşünüyoruz.

Bildiğim kadarıyla en son, tekrarlanan Mahalli Seçimlerde Ağın ilçesini ziyarete gelen Devlet Bakanı Faruk Nafiz Özak, burada yaptığı açıklamada; 2002 yılında temelinin atılmasının ardından yarım kalan Keban Baraj Gölü üzerindeki Ağın Karamağara Köprüsü'nü 2010 yılı sonunda bitirmeye çalışacaklarını söylemişti. Sayın Bakanın sözünde durmasını Ağınlılar olarak temenni ediyoruz.

Tüm Ağınlılara selamlar...

ŞENPINAR'A ÖZLEM

Nezahat Aydın DEMİR

Bülbül neden böyle feryad edersin

Yoksa benim gibi için mi yandı

Şimdi gurbet elde yalnız kaldım

Yâr benim arkamda bir çınar idi.

Dalın mı kurudu gülün mü soldu

Ötmüyorsun artık sana ne oldu

Benim de yuvam tarumar oldu

Yine sen benden iyisin bülbül.

Hazan oldu artık kurudu dallar

Nasıl geldi geçti o güzel yıllar

Şimdi bende kalan güzel anılar

Anılarla da zaman geçmiyor bülbül.

Şenpınar uzaktır artık gidilmez

O mu küstü ben mi küstüm bilinmez

Kapanmış kapımız bacamız tütmez

Git bizim bahçede öt biraz bülbül.

Neden böyle hiçbir dalda durmazsın

Sen de benim gibi her gün ağlarsın

Arada bir de Haseki'ye uğrarsın

Git benim yerime gez garip bülbül.

NİMRİ KÖYÜ DÜĞÜNLERİ

Dr. Ali ÖNEN

Keban ve yöresindeki köy düğünlerinde gelenek ve görenekler, sosyal yaşama, çok kültürlüğe, etnik yapıya, mezhep farklarına vs. bağlı olarak farklılıklar/ayrıcılıklar göstermektedir. Şöyle ki; şu anda Keban'a bağlı olan bitişik üç köy (Nimri-Denizli-Bayındır) lehçe, yaşam tarzı (giyim-kuşam) vb. olarak az da olsa farklılıklar içerdiğinden, bu üç köydeki düğün adetlerinde kısmen de olsa birbirlerinden farklılıklar göze çarpmaktadır. Aslında bu farklılıklar farkında olmadığımız güzellikleri/zenginlikleri de içerisinde barındırmaktadır.

Düğünler eskiden genellikle üç gün sürmekteydi. Şimdilerde ise gerek sosyal yapının değişmesi ve köyden kente göç olayı, gerek geleneksel toprağa/tarıma dayalı yaşam tarzı yerine şehirleşme olgusu ve gerekse sanayi toplumunun getirdiği tüketime dayalı ve inanılmaz ölçüdeki iletişim olanakları, feodal ilişkilerdeki gelenek ve göreneklerde yavaş yavaş erime, kısmen de ortadan kalkma olgusuyla karşı karşıya gelmemize neden olmuştur.

Gelenek ve göreneklerimiz, örf ve adetlerimizi koruma yerine, bize sunulanı veya dayatılanı kabul etme kolaylığı, maalesef günümüz dünyasında üzümlerle belirtelim ki kendisine daha fazla yer bulmaktadır.

Yaşamdaki, üretim araçlarındaki değişme ve gelişim kendine uygun altyapıyı da beraberinde getirmektedir. Örneğin; eskiden ata bindirilen börtüklü gelin yerine, günümüzde arabaya bindirilen duvaklı, beyaz giysili gelin...

Köydeki düğünler genelde perşembe günü başlayıp-pazar günü öğlen yemeği ile sona ererdi.

Perşembe gününe genelde 'Düğün Tutulma' günü de denir. Perşembe günü 'Kirve ekmeği' pişer ve kirvenin eşi tarafından tüm köye dağıtılır.

Dr. Ali ÖNEN

Böylece tüm köylü düğüne davet edilmiş olur. Düğün evinde hazırlıklar tamamlanırken, etraf köylere ve tanıdıklara 'Kök' salınır. Genelde oğlan tarafından iki akraba delikanlıya (uşahlara) bir torba kesme şeker verilir ve bu gençler bütün etraf köyleri ev-ev dolaşarak herkesi düğüne çağırırlar. Hiç kimsenin unutulmaması çok önemlidir, çünkü unutilanlar oğlan evine küserler. Bu uşahlara da köylüler kök karşılığı olarak 'Haleyet' (mendil, havlu, çorap, yumurta vs.) hediye verirler.

Davetlinin yakınlığına ve sosyal statüsüne göre verilen ufak bir hediye, davet edilen kişiye karşı düğün sahiplerinin özel bir önem verdiğini gösterir. Köy dışından gelecekler (kirve ve yakınlar) perşembe gününden itibaren gelmeye başlarlar ve bu gelişler cuma günü tamamlanır. Kirve köy halından olabildiği gibi, köy dışından da olabilir.

Kirve veya misafir karşılama genelde köy girişinde olur. Köye gelişi haber vermek için, köye yaklaşıldığında davetliler tarafından silah atılır. Karşılama; düğün sahipleri, köy ileri gelenleri ve çalgıcılar eşliğinde olur. Dışarıdan kirvenin gelmesi düğünde önemli bir olaydır. Kirve, hediye yanında canlı hayvan da getirir. Düğün sahibi de buna karşılık kirvenin ayağına koç keser. Eskiden dışarıdan gelen kirve veya misafirler, hediyelerini nakışlı iki gözlü halı heybeler içerisinde getirirlerdi.

Cuma günü düğünün ilk günüdür. Çalgıcılar genelde cuma günü Arapgir'den gelirlerdi.

Çalgıcılar köye geldikten sonra, oğlan tarafının akrabaları da birer tane koç ve omuzlarındaki heybelere doldurdukları hediyelerle düğün evine gelirler. Düğünde bir kişi mutlaka 'Bayrakçı' olarak tutulur. Düğün evine gelenleri bayrakçı ve çalgıcılar birlikte karşılarlar, koç ve hediye getirilenler düğün evinde başköşeye oturtulurlar.

Cuma günü genelde tanışma, hal-hatır sorma ile geçer, işin sohbet yönü daha ağır basardı. Öğlen ve akşam misafirlere, köy büyüklerine düğün evinde mutlaka yemek verilir. Yemekleri genelde **‘Keyveniler’** yaparlar.

Damda ve odada çalgılar çalınır, oyunlar oynanır, sesi güzel olanlar yöreye özgü türküler söylerler. Damlarda genellikle erkekler oynar ve köy kadınları da genellikle etraf damlardan erkekleri seyrederek. Damlarda oynanan halk oyunlarının bir diğer özelliği de, oyuncuların izleyenlere kendini beğendirmesi ve hayran bırakmasıdır.

Bir taraftan eğlence devam ederken, diğer taraftan da cumartesi kına yemeğinin ve pazar düğün yemeğinin hazırlıklarına süratle başlanılır. Etlere doğranır, pilavların, sulu yemeklerin, tatlıların malzemeleri ayarlanarak, herhangi bir aksaklığa yol açılmamasına gayret edilir.

Düğünün ikinci günü: Cumartesi

Cumartesi sabah erkenden, ilk iş olarak **‘Kına ekmeği’** pişirilir. Köy halkının düğün evine toplanması için, sabah kahvaltıdan sonra klarnet ve davul çalmaya başlar ve öğlene doğru köylünün tamamı ve misafirlerin hepsi düğün evine gelirler.

Damda oynanan oyunlar; Gelin havası, Leylani (Dut ağacı), Düz halay (Eğin), Zaza (Elazığ dik’i), Köroğlu, Dello (Delilo), Büyük ceviz (Gottuk ceviz) vb’dir. Bundan sonra davulcu davulunu ortaya koyar; “Kesenize, sapıyıza, samanıyıza, otuyuzaya bereket” dedikten sonra, oynayanlar ve seyirciler davula para atarlar. Bu arada şakalı atışmalar da eksik olmaz. “Kesen kayıp mı oldu?”, “Keseni bulamıy misin?”, “Cebinde argap mı var da elin cebe getmiyi?” ... gibi.

Adamın eli çok sıkıysa, davulcu özellikle adamın önüne gönderilir.

Düğünlerde silah (tabanca) atmak başlı başına bir görenek, silahın sahibi, silahın sesi, markası ise en çok merak edilen ilgi odağıdır.

Dam veya oda oyunlarında düğünü idare eden **‘Saki’** vardır. Sakiler, genelde oyun oynanırken oyuncuların neşeyle ve keyifle oynamaları için küçük cam bardaklarda oynayanlara rakı ve-

rirler. Meze olarak da hemen arkasından ceplerinde taşıdıkları tuzlu leblebiyi ikram ederler. Sakiler, düğünün neşeli-sakin geçmesi için kimin ne kadar içki kaldırdığını göz önüne alarak bu işi dikkatlice yaparlar.

Günün en belirgin özelliği ise öğlen pişen **‘Kına yemeği’** dir. Et ve bulgurdan oluşan, 5-8 tenekelik bakır kazanlarda pilav yapılır. Büyük tahta kaşıklar ve kevgirler, pilav karıştırmada kullanılan en önemli gereçlerden bazılarıdır.

Erkekler, kadınlar ve çocuklar için ayrı ayrı sofralar kurulur. Odayı tamamen kaplayacak şekilde beyaz çarşaf serilir ve etrafına bağdaş kurularak oturulur. Açık yufka (sac) ekmekleri, ayran veya üzüm şerbeti dağıtılır, pilavlar ya bakır sehnelere ya da yufka ekmeklerin üzerine konulur. Pilavın tadı-tuzu, elle yenecek gibi taneli ve lezzetli olması pilav pişirenin maharetinden kaynaklanır.

Yemekler yenilip, etraf toplandıktan sonra kız evine **‘Kına yakma’** ya gidilir. Kirve en öndedir. Kız evinin kapısının önünde genellikle kına havası, gelin havasının başlangıç kısmı (Müzik kısmen çayda çıra girişine benzese de tamamen farklıdır), yöre hem Eğin (Kemaliye) hem de Harput (Elazığ) müziğinin geçiş bölgesi üzerindedir. Her iki yörenin etkilerine de sahiptir. Kızın kardeşleri ve yakınları kirve’den **‘Kapı açma’** parası isterler. Sıkı pazarlıklar olur ve ancak para alındıktan sonra kapı açılır. Erkekler ayrı odaya, kadınlar gelinin olduğu odaya alınırlar.

Gelin, perde arkasında **‘Ceğet’** de üstü örtülü (börük) durur. Yanında en yakın kız arkadaşları vardır. Kirvenin eşi, oğlan (damat) anası, damadın kız kardeşleri ve yakın akrabaları gelin havasını oynarlar. Daha sonra bu oyuna kız tarafının önde gelenleri de sırayla katılırlar. “*Anam; iki dolam da sen dolan*” en çok kullanılan cümledir. Oynamak istemeyenler de, “*Anam, heç halım yoğh*” deyip yan çizerler. Kız evinde ikram olarak şeker-şerbet verilir.

Kirve, büyükçe bir tabak içerisinde kınayı yoğurur, mumlar kınaların içerisine gömülür. Böylece hem kız evinin hem de oğlan evinin ileri gelenleri,

kirveler, yakın akrabalar ellerine kına yakarlar. Geline gündüz kına yakılmaz. Kirve, geline kınayı akşam yakar.

Gelinin yüzü örtülüdür. Başında, içerisinde kına ve mum olan tabak vardır. Tabağı biri tutar. Oyunun bir yerinde gelin perde'den çıkartılır. Oğlan ve kız evinin ileri gelenleri gelinle beraber oynamaya başlarlar. Geleneksel türküler yanında, kız üzerine de türküler söylenir veya uyarlama yapılır. Aşiret veya soyu üzerine, güzelliği, boyu-bosu üzerine vs. deyişler, def çalan ve genelde sesi güzel olan kadınlar tarafından söylenir. Birkaç örnek verelim:

“Pencerenin parmağı / Oğlan südüün gaymağı / Oğlana gurban olsun / Gız evinin oymağı”

“Geline bak geline / Kına yakmış eline / Yazık olmuş geline / Düşmüş sarhoş eline”

“Gemi gelir yanaşır / İçi dolu çamaşır / O yâr geymiş guşanmış / Bakan gözler gamaşır”

“Tüfek çiyinde gezer / Aynı Ağa'ya benzer / Damat gibi dal çubuk / Bu ellerde ne gezer”

“Karanfil ağaçları / Çiçek açar başları / Kurulu yaya benzer / Damadın gaşları”

Gelin tekrar perdeye alınır, erkekler ayrı odada kendi aralarında hal-hatır sorar, sohbet ederler. Gelinin kınası bittikten sonra sohbe doyum olunmaz denilerek, kız evinin büyüklere müsaade istenir. Kirve ve erkekler önde, çalgıcılar, kadınlar, çocuklar kınadan dönüş yaparak tekrar düğün evine dönerler. Akşam yemeği hazırlıkları devam ederken damlarda bazen de harmanda çalgı eşliğinde yöresel oyunlar oynanır.

Akşam olunca köylüler dağılır, herkes evine gider, sığırlarını, davarlarını içeriye alırlar. Günlük işlerini bitirip tekrar düğün evine gelirler.

Beğlerin Kına Gecesi

Beğlerden kasit, damat ve kardaşlığıdır (sağdıç).

Akşam bir taraftan yemekler yenilirken, çalgıcılar fasıl'a başlarlar. Sesi güzel olanlar çalan müziğin ritmine göre bildikleri mayaları, türkülerini, uzun havaları vs. söylerler.

(Devam edecek)

AĞIN'IM

Ömer Nail UYANIK

Üç dağın bağrında güneşe karşı,
Kurulmuş görünür eli Ağın'ın,
Bir aşağı bir de yukarı çarşısı,
Bana başka geldi hali Ağın'ın.

Ağın'ın etrafı tepedir, dağdır,
Bütün yamaçları bahçedir, bağdır,
Ömer, oğlu ölmüş, dağları sağdır,
Eser üzerine de yeli Ağın'ın.

Bir kale de bırakmış gidenler geri,
Pek çetin örmüşler sarptır her yeri,
Hangi devrin hangi kavmin eseri,
Koçan camisi de ulu Ağın'ın.

Kalbi pak, gözü tok, cömert insanı,
Bütün güleryüzlü tatlı lisanı,
İsterim dünyaya yayılsın şanı,
İçi bereketle dolu Ağın'ın.

Kendi bana yakın ben ona irak,
Göreyim diye her gün ederim merak
Yeter zalim gurbet, Ömer'i bırak
Tütüyor gözümde yolu Ağın'ın.

ARKADAŞIM SİGARA

Dr. Erdinç KÖKSAL

Sene 1960... Sivas DDY Merkez Hekimi olarak poliklinik yapıyorum. Ufak tefek, soluk benizli, nefes darlığı had safhada bir işçi geldi. Hemen oksijen vererek rahat nefes aldırdık, ilaçlarımı yazdık ve giderken, “Kesinlikle sigara içmemesini” tembihledik. İkna oldu, cebinden paketi çıkarıp çöpe attı, çocuklarının üzerine yemin ederek ve bir daha içmeyeceğine söz vererek gitti.

Dr. Erdinç KÖKSAL

3 gün sonra, yine nefes darlığıyla gelmiş, polikliniğin en önünde beni bekliyordu. Daha içeri girmeden ellerime sarıldı. “Doktor Bey, bırakmaya söz verdiğim, yemin ettiğim yapamadım. 40 yıllık kariyeri boşarım ama bunu bırakamayacağım.”

Evet! “Bunu bırakamam!” demişti. Kimdi, yıllardır yakasına yapışan bu arkadaş?

Hani bir kızımız olur, büyütürsünüz, okutursunuz, üzerine titersiniz ve bir gün kapınızı çalarlar: “Allahın emri ile...” isterler. Hemen verir misiniz? Hayır. Sorarsınız, soruşturursunuz ve eğer ikna olursanız kızımızı verirsiniz.

Peki, çoğumuzun yıllar boyu cebimizde taşıdığımız, evimizde, işimizde elimizden eksik etmediğimiz, en mutlu anımızda da en kızgın anımızda da, işimiz yokken de, işimiz çokken de onsuz edemediğimiz bu arkadaş hakkında **hiçbir araştırma, soruşturma yaptık mı? Hayır.**

Gelin isterseniz, 9 cm. boyundaki bu cüce katil’in dosyasını açalım:

* Dünya daha sigarayı tanımazken, Kızılderililerin içerek keyif aldığı tütün, 1492 yılında Amerika’nın keşfi ile Avrupa’ya getirildikten sonra, dünya onunla tanışmış.

* Ülkemize tütün ilk defa 1601 tarihinde Portekizli tüccarlar tarafından getirilmiş; el altından gizli gizli satılmış ve halkın hoşuna gitmiş. Ama bu arada yangınlar da artmaya başlamış. Öyle ki, tulumbacılar çeşitli yerlerde çıkan yangınlarla baş edemeyince, İstanbul’un beşte biri kül olmuş.

* Zamanın padişahı IV. Murat, tütünü yasaklamış. Fakat el atından satışlar ve yangınlar devam edince, hafiyeler göndererek, evlerin kapı altlarını koklatarak gizli gizli içilen yerleri tespit ettirmiş. Ve 1633’te, Süleymaniye Meydanı’nda, halka ibret olsun diye nice kelleler kestirmiş.

* Ama, IV. Murat, eğer sigaranın insanları ne kadar zehirlediğini bilse, umarım bu cezalandırma kat be kat daha büyük olurdu.

Sigarayı biraz daha yakından tanıyalım isterseniz. Tütün ekenler bilirler: Tütün yaprağına böcek konmaz, at, eşek, koyun, kuzu, inek yemez. Peki neden? Çünkü onlar, hayvan oldukları halde onun zehirli olduğunu fark etmişlerdir. Fakat insanlar, bunu bile bile pervasızca kullanmaktadırlar. Hatta devletler dahi - halkın sağlığını hiçe sayarak- sırf para ka-

zanmak uğruna tütün ekimini ve sigara üretimini desteklemişlerdir.

Bir tütün yaprağında yaklaşık **2500** zehirli kimyasal madde vardır. Ama sigara yakıldığında, zehirli madde sayısı **3884**’e ulaşır. Eminim, bunların birçoğu zaten yabancımız değildir. Bakalım nelermiş?

Bitleri öldüren **DDT**, güveleri öldüren **naftalin**, fare zehiri **arsenik**, tuvalet temizleyicisi **amonyak**, yağları eriten **tin**, oje söken **aseton**, füze yakıtı **metanol**, mutfakta kullandığımız **butangaz**, egzoz gazı **karbonmonoksit**, idamlarda kullanılan **siyanür gazı**, kanserojen etkili **polonium** ve **radon**, sinir hücrelerine yerleşerek alışkanlık yapan **nikotin**, ayrıca **benzen**, **krom**, **kurşun**, **thaliyum** gibi ağır metal bileşikler ve akciğer sahasına yerleşen **katran**.

İşte böyle! Yıllardır cebimizden eksik etmediğimiz sigaranın sabıka dosyasını gördünüz.

Peki, sigara içmek hangi hastalıkların sebebi oluyor?

* Kalp ve dolaşım sistemimize tesirle damarlar da daralır, ateroskleroz, hipertansiyon, damar tıkanması, enfarktüs ve felç meydana getirmekte ve % 60 ölüm sebebi olmaktadır.

* Ayrıca sigara, bünyemizdeki kanserden koruyan P-53 genini yok ettiği için kanser oranlarında artış görülmektedir. Bunlar arasında akciğer, larenks, prostat ve mesane kanserleri başı çekmektedir.

* Sigara içen kadınlarda ise erken menopoz, rahim ağzı kanseri ve meme kanserlerinde belirgin artış görülmektedir.

Şimdi siz siz olun, sigaraya “**evet**” deyin bakalım!

Şimdi sıkı durun! Gelecek sayıda “Sigaranın Faydalarını” yazacağız.

ÇOCUK VE SİNEMA

İsmail UYAROĞLU

Sinemayı çok sevdiğimi
Sanırlar bizimkiler benim
Bilmezler ki ben asıl
Sinemada uyumayı severim

AT KUYRUĞU SAÇ

Yalvaç URAL

Her gün okula giderken
Annem
Benim saçımı
At kuyruğu örüyor

Eğer bir gün
Bir atım olursa
Ben de onun kuyruğunu
Kız saçı öreceğim

SINIFTA

İlhami Bekir TEZ

Sınıf kendi evimiz
Tertemiz tutmalıyız
Çamurlanmasın yerler
Sonra bize ne derler?
Açık kalsın pencere
Kâğıt atmayın yere
Ya öğretmen girerse
Ne ayıp size derse?
Tahtayı kirletmeyin
Duvarı pisletmeyin,
Herkes sizi kıskansın
Üçüncü sınıf sansın,
Çocuklar uslu durun
Rahat, rahat oturun
Kimse sevmez haşarı,
Kavgacı çocukları!..

KORKU

Refik DURBAŞ

Kırmızı şapkalı tavşan
gökyüzünün boğasını
ne zaman kızdırır
şimşek çakıyor.

Bilmiyor ki tavşan kardeş
şimşegin korkusundan
çocukların rüyasına
karanlık yağıyor.

UYKU

Ali PÜSKÜLLÜOĞLU

Göz kapakların kurşun
Dokunsan kapanacak
Akşamı bekler kirpiklerin
Yapış yapış gözünde
Derken tatlı bir horultu
Allah başa vermesin
Uykusuzluk kötü

KIR ŞARKISI

Behçet NECATİGİL

Tam otların sarardığı zamanlar...
Yere yüzükoyun uzanıyorum.
Toprakta bir telaş, bir telaş...
Karıncalar öteden beri dostum.

Ellerime hamamböcekleri konuyor,
Ne şeker şey onlar.
Uç böcek, uç, diyorum.
Uçuyorlar.

Pan'ın teneffüsü bile
Ilık, okşamakta yüzü.
Deve dikenleri, çalılık ve saire,
Bir âlem bu toprakların üstü!..

YAZARLARIMIZI TANIYALIM

Memduh SOYLU

1924 yılında Ağın'da doğdu. İlkokulu Ağın'da, ortaokulu Arapgir'de bitirdi.

1948'de Sümerbank Malatya Mensucat Fabrikası'nda işe başladı. Burada 4 yıl çalıştıktan sonra, TCDD Malatya 5. Bölge Müdürlüğü'nde memur olarak görev aldı. Emekliye ayrıldığı 1978 yılına kadar burada görev yaptı.

Gerçek bir Ağın âşığı olan ve Dergimizde çok sayıda yazı-şiiirleri yayımlanan Memduh Soylu, Ağın-Hacıyusuf Mahallesi'nden Fatma-Öğretmen Necip Soylu'nun oğlu olup, evli ve 2 çocuk babasıdır.

Nihat ASYALI

1934 yılında Ağın'da doğdu. AÜ Hukuk Fakültesi'nden mezun oldu. Eflani'de C. savcı yardımcısı olarak 2 yıla yakın çalıştı. Daha sonra Maliye Bakanlığı'na geçti ve burada raportör olarak görev yaparken Danıştay'a atandı ve 1981'de emekliye ayrıldı.

Ankara Deneme Sahnesi'nin kurucuları arasında yer aldı, burada yönetmen ve oyuncu olarak çalıştı. Yaşar Kemal'in 'Yer Demir, Gök Bakır' romanından uyarlayıp yazdığı "Uzundere" oyunu, 1966'da Fransa'da düzenlenen uluslararası yarışmada 'Dünya birincisi' oldu. Çağdaş Sahne'de sergilenen "Grev" ve "Çimento" oyunları birçok şehirde gösterime girdi. "Dirilen Adam" oyunu; AÜ Tiyatrosu'nda, "Yunus Diye Göründüm" oyunu; DTCF, Devlet Tiyatroları ve Almanya'da, "Ateşle Oynayan" ve "Rab Şeytana Dedi ki" adlı oyunları da DT sahnelendi.

Ağın Düşün ve Sanat Dergisi'nde uzun yıllar 'Yazı kurulu' üyeliği yapan ve Ağın-Hacıyusuf Mahallesi'nden Şükran-Öğretmen M. Bahattin Asyali'nin oğlu olan Nihat Asyali, evli ve 1 çocuk babasıdır.

Nezahat Aydın DEMİR

1937 yılında Ağın-Vahşen'de doğdu. Vahşen İlkokulu'nu bitirdi. Çok istemesine karşın ailesinin ekonomik durumu ve Ağın'da ortaokul olmamasından dolayı tahsilini sürdüremedi.

1957'de Andirili Mehmet Demir ile evlendi. Eşiyle birlikte 25 yıl İsviçre'de yaşadı ve bu sürenin 10 yılını çalışarak geçirdi. Almanca ve İtalyanca bilen Demir, emekli olan eşiyle birlikte çok sevdiği İstanbul'a yerleşti ve eşini 2007'de kaybetti.

Uzun yıllardır Dergimiz abonesi olan Nezahat Aydın Demir, Ağın, Vahşen ve doğa sevgisini duygusal şiirleri ile yansıtmakta olup, 2 çocuk annesidir.

M. Baki ÖZALP

1947 yılında Bingöl'ün Genç ilçesinde doğdu. Ankara Balgat İlkokulu'nu bitirdikten sonra, bir süre Bahçelievler Cumhuriyet Lisesi'ne devam etti. Daha sonra askeri liseye geçti ve 1968'de Kara Harp Okulu'ndan Topçu subayı olarak mezun oldu.

Meslek yaşamında sırasıyla; Polatlı, Erzurum, Gelibolu, Kıbrıs, Kara Kuvvetleri Karargâhı, Tatvan, Çorlu, Çorum-Samsun-Amasya Askerlik Dairesi Başkanlığı görevlerini yürüttükten sonra, 1999'da Albay rütbesiyle emekliye ayrıldı.

Ağın-Akpınar Mahallesi'nden Nigar-Demiryolcu Sırrı Özalp'in oğlu olan ve halen İzmir'de oturan M. Baki Özalp, Beyelması Köyü'nden Arifgil'in Nuray Özalp ile evli olup, 2 çocuk babasıdır.

Mahir BAYKUT

1947 yılında Ağın'da doğdu. Ağın İlkokulu ve Ağın Ortaokulu'nu bitirdi.

1966'da Adana Güney Sanayi Fabrikasında çalışma hayatına atıldı. Askerlik görevini takiben Ankara Kara Kuvvetlerinde sivil memur olarak görev yaptı. 1970-73 yıllarında Almanya'da işçi olarak çalıştıktan sonra yurda dönerek Malatya Şeker Fabrikasında göreve başladı. Burada 20 yıl çalıştıktan sonra emekliye ayrıldı.

Ağın-Hacıyusuf Mahallesi'nden Çuhadargil'in Sıdık-Sabri Baykut'un oğlu olan Mahir Baykut, halen Malatya'da oturmakta olup, evli ve 3 çocuk babasıdır.

Dr. Ali ÖNEN

1954 yılında Keban-Nimri Köyü'nde doğdu. İlkokulu Nimri Köyü'nde, ortaöğrenimini İstanbul Pertevniyal Lisesi'nde tamamladı. 1975'de Yıldız Teknik Üniversitesi, Kimya bölümünden mezun oldu.

1980-88 yılları arasında İTÜ'de öğretim görevlisi olarak çalıştı ve master-doktora eğitimlerini tamamladı. Doktorayı takiben İTÜ'den ayrılarak, Türk Henkel Çayirova Fabrikası'nda 15 yıl Ar-Ge yöneticisi ve 5 yıl da fabrika müdürü olarak görev yaptıktan sonra, 2008'de emekliye ayrıldı. Halen, özel bir danışmanlık şirketinde çalışmakta olup, İTÜ'de master-doktora dersleri vermeye devam etmektedir.

Prof. Dr. Ayşen Önen ile evli olan Ali Önen, 2 çocuk babasıdır.

FIKRALAR

M. Baki ÖZALP

Niye Sulaklara Getirem ki

Hozakpur Köyü Hocası Molla Mustafa, Sulaklara su bağlamaya gidecektir. Komşusu Elağagil (Topal Yusuf) evinin bitişiğine ev yapmaktadır, fakat duvarını arsasının dışına taşımıştır. Molla Mustafa:

- Yusuf anam, duvarı azcık kaçırır mı nettin? diye takılır. Yusuf, Hocaya başlar bağırma. Hoca bakar ki kavga çıkacak, arkasını döner ve Sulaklara gider. Gider ama şans orada da Hocayı bulur. Bu sefer de suyunun sırası geldiği halde suyu bir başkası kullanmaktadır. Sıra nasılsa benim diyerek suyu kendi bostanına çevirir. Biraz sonra suyu izinsiz kullanan gelir ve başlar bağırma:

- Hoca beş dakika bile sabrın yok mu? Bak bostanlar susuzluktan kırılmış, diye söylenir. Hoca bakar ki yine kavga çıkacak:

- Vatta anam, ne kadar urğışırsan urğış kavga etmem. Topal Yusuf kapıda yalvaryıdı, kavgayı niye Sulaklara getirem ki.

Şüşürüy Hala

Televizyonun günlük hayatımıza henüz girdiği günlerde bir gün Nihat Özel' in evinde TV seyredilmektedir. Bir film vardır ve öpüşme sahnesi gelince rahmetli teyzesi ve kayınvalidesi olan Ayşe Erol:

- Anam Nihadi bunlar nediler? diye sorar.

Nihat Özel ne desin, öpüşüyorlar diyemez.

- Şüşürüy hala, der.

Ellin Körü, Gel de Geç

Beyelması Köyü'nün renkli simalarından biri de köyün eğitimci rahmetli Kemal Cumurcu'dur ve daima Hoca diye çağrılır. Kendisi uzun yıllar Devlet Demiryollarında çalışmış ve sonunda emekli olmuştur. Benim kayınpederim olan Arif Akbayır da, Hoca gibi Demiryollarında makinist olarak çalışmaktadır. Hoca, Diyarbakır-Batman arasındaki bir istasyonda gardfrendir. Bir gün Arif Akbayır treni ile makas ba-

M. Baki ÖZALP

şına gelir ve düdük çalar. Hoca düdüğün sesinden geleni tanır, fakat acele etmez, hattı açmaya gecikir. Arif Akbayır bir düdük daha, bir düdük daha çalar ama, Hoca yine gelmez. Bu sefer uzunca bir düdük çalar; Hoca nihayet gelir ve söylenir:

- Ellin körü, ne var? Gel de, geç.

Binin Hepiz

Rahmetli Kemal Hoca bir gün istasyonda Arif Akbayır'ın trenini yollayacaktır ve hareket eden trene binmeye çalışanlar vardır. Onlara yardım etmektedir. Bu arada binmeye çalışan insanları arkalarından iteleyerek söylenir:

-Gelin anam binin; Aşçıbaşgil'in eşek mi ki götürmeye, binin hepiz, der.

Neye Ula, Erkeklik Öldü mü?

Gıranili Esat Dayı çok renkli bir sima, aynı zamanda cömert ve kendine çok güvenen bir kişidir. Köyün gençleri günün birinde çay kenarında aralarında eğleneceklerdir. Bunun için bir gıdık aramaya başlarlar ve Esat Dayının gıdığını almak isterler. Aralarında Esat Dayının oğlu Mustafa da vardır. Ama fiyat konusunda bir türlü anlaşamazlar. Esat Dayı çok para istemektedir. Gençler çaresizlik içinde iken, Esat Dayının oğlu Mustafa:

- Ben size bu gıdığı alırım, gelin babamın yanına gidek, der.

Hep beraber Esat Dayının yanına giderler. Gençler Esat Dayıya:

- Yav dayı inat etme, gel ver şu gıdığı. Başka paramız yok, derler.

Ancak, Esat Dayı inat etmektedir.

Oğlu Mustafa:

- Aslında babam bu gıdığı verir ama, anamdan korktuğu için veremez, der.

Bunun üzerine Esat Dayı kızar ve oğluna dönerek:

- Neye ula, erkeklik öldü mü? Verdim gitti.

HABERLER

* Ağın Kaymakamı Erol Tanrıkulu; “Ağın’da Sizin de Bir Fidanınız Olsun.” kampanyası çerçevesinde, Osman tepesi ve civarında geçen yıl dikilmiş olan 75 bin fidanın çapalama işlerinin Elazığ Çevre ve Orman Müdürlüğü tarafından yaptırıldığını ve yine aynı Müdürlükçe, feribot iskelesine kadar olan alana da Yeşil Kuşak Projesi kapsamında 3 yıl içerisinde yaklaşık 250 bin adet fidan dikileceğini bildirdi.

* Ağın Kaymakamlığı Badem Adası Projesi kapsamında; 7 bin dolayında badem ve meyve ağacının dikimi ile 130 m²’lik prefabrik konukevi inşaatı tamamlandı ve uygun bölümlere piknik masaları yerleştirilerek, elektrik-su bağlantıları gerçekleştirildi. Noksanlıkların tamamlanmasını takiben vatandaşların hizmetine açılacak olan bu tesislerin, Ağın’ın çehresini önemli ölçüde değiştireceği tahmin ediliyor.

* Ağın-Kaşpınar Köyü kapalı sistem sulama projesi, 50 bin TL’lik harcama ile tamamlandı ve tesis 11 Mayıs 2010 tarihinde hizmete açıldı.

* Ağın Belediyesi’nin, Anneler Günü nedeniyle düzenlediği etkinlikler çerçevesinde, Yüksel Ak ‘Yılın annesi’ seçildi ve Elazığ Misland ile Keleş Çırçır Şelalesine gezi düzenlendi.

Yüksel Ak’ı kutluyor, nice yıllara diyoruz.

* İstanbul-Ağın Kültür ve Yardımlaşma Derneği tarafından 13 Haziran 2010 Pazar günü Arnavutköy’de, İzmir-Ağınlılar Kültür ve Dayanışma Derneği tarafından da 20 Haziran 2010 Pazar günü Efeoğlu Piknik Alanı’nda piknik düzenlendi.

* Ankara-Ağın Kültür ve Dayanışma Derneği, “Kadınlar kolu” tarafından; 1-2 Mayıs 2010 tarihlerinde Safranbolu, Amasra, Çakraz, İnkumu, 11-14 Haziran 2010 tarihleri arasında da Sinop, Gerge, Ayancık, Erfelek şelaleleri, Alaca, Kastamonu’yu kapsayan geziler düzenlendi.

Birer otobüsü dolduran hemşehrilerimiz gezi boyunca hoşça vakit geçirdiler ve doğa harikası yerleri tanıma fırsatı buldular.

* Yaz sezonunun başlaması nedeniyle, Ankara-Ağın Kültür ve Dayanışma Derneği’nde çalışan personele uzun süreli izin verilmiştir. Derneğin telefon numarası: 0312 426 75 90’dır.

* Ağın İbrahim Uçkunkaya Lisesi ile Öğretmen Abdullah Lütfü İlköğretim Okulu’nca gereksinim duyulan ve ses sistemlerinde kullanılacak olan 15 adet malzeme, Ankara-Ağın Kültür ve Dayanışma Derneği’nin Milli Eğitim Bakanlığı nezdinde yaptığı girişimler sonucunda temin edilmiştir. Söz konusu cihazlar, MEB’nca en kısa zamanda Ağın Kaymakamlığı’na gönderilecektir.

* Ağın-Beyelması Köyü’nden Başak-Sezgin Karataş çiftinin, 17 Mayıs 2010 tarihinde Ankara-Zekai Tahir Burak Hastanesi’nde adını Ahmet koydukları bir erkek çocukları dünyaya gelmiştir.

Karataş çiftini kutlar, minik Ahmet’e sağlıklar dileriz.

* Ağın-Aliuşağı Mahallesi’nden Selma-Ahmet Çetin’in kızı Gülbin Çetin ile Tugayhan Balbay, 8 Mayıs 2010 Cumartesi günü saat 14.30’da, Mydonose Plaza’da Çankaya/Ankara yaşamlarını birleştirdiler.

* Ağın-Kuzgeçe Mahallesi’nden Gülay-Gürhan Gündüz’ün kızı Gökçe Gündüz ile Murat Türkbıkmaz, 5 Haziran 2010 Cumartesi günü saat 19.30’da, İTÜ Maçka Sosyal Tesisleri’nde yapılan düğün töreniyle evlendiler.

* Ağın-Pul Köyü’nden Nurtaç-Asım Seyhun’un oğlu Ömer Kayhan Seyhun ile Maria Sonia Gonzalez, 19 Haziran 2010 Cumartesi günü saat 12.15’de, Atakule Nikâh Salonu’nda Çankaya/Ankara bekârlığa son verdiler.

* Ağın-Tatarağası Mahallesi’nden Sevgi-Erkal Gençaydın’ın kızı Ayça Gençaydın ile Satı Demircioğlu, 20 Haziran 2010 Pazar günü saat 17.30’da, Kadıköy Evlendirme Dairesi- İstanbul evliler kervanına katıldılar.

Çetin, Balbay, Gündüz, Türkbıkmaz, Seyhun, Gonzales, Gençaydın ve Demircioğlu ailelerini kutlar, genç çiftlere yaşam boyu mutluluklar dileriz.

* Ağın-Saraycık Köyü’nden rahmetli Saniye İkinci’nin eşi, İskender, Hasan, Abdülkadir, Lütfü ve Ülkü İkinci’nin sevgili babaları Mehmet İkinci (Katil Mehmet), 21 Mayıs 2010 tarihinde Kayseri’de yaşamını yitirmiş (105 yaşında) ve aynı gün Ağın’da toprağa verilmiştir.

Ölene Tanrı’dan rahmet, tüm yakınlarına ve sevenlerine baş sağlığı dileriz.

DOĞUMLAR

MAHALLE/KÖYÜ	ÇOCUĞUN ADI SOYADI	BABA ADI	DOĞUM YERİ	DOĞ. TARİHİ
Saraycık Köyü	Defne YALÇIN	Eser	Bağcılar	04.05.2010
Yenipayam Köyü	Gökdeniz SERTTAŞ	Yılmaz	Keçiören	05.05.2010
Saraycık Köyü	O. Mert YALÇIN	İrfan	Altındağ	07.05.2010
Kaşpınar köyü	Eren HANAY	Fethi	Elazığ	08.05.2010
Müd. Hüs. Ef. Mah.	Berrak BİTGEN	Bülent	Kadıköy	10.05.2010
Kuzgeçe Mahallesi	Nurbanu UYANIK	Vedat	Elazığ	11.05.2010
Modanlı Köyü	Ecrin YILDIRIM	Serkan	Elazığ	12.05.2010
Saraycık Köyü	Büşra İKİNCİ	Hüseyin	Bağcılar	13.05.2010
Beyelması Köyü	Alp Kağan ÖZPEK	Adnan	Ataşehir	14.05.2010
Müd. Hüs. Ef. Mah.	M. Alya UYGAN	Necdet	Malatya	14.05.2010
Samançay Köyü	İrem BADEMLİ	Uğur	Konak	17.05.2010
Öğrendik Köyü	Eylül GÜLTEKİN	Yalçın	Malatya	17.05.2010
Beyelması Köyü	Ahmet KARATAŞ	Sezgin	Altındağ	17.05.2010
Modanlı Köyü	Elif KARAMAN	Tamer	Bornova	19.05.2010
Beyelması Köyü	Yağmur KARADAĞ	Fatih	Sivas	19.05.2010
Samançay Köyü	Poyraz AYDIN	Ersin	Konak	21.05.2010
Bademli Köyü	Zehra ÖZDEM	Caner	Elazığ	22.05.2010
Kuzgeçe Mahallesi	Rumeysanur İKİNCİ	Özgür	Üsküdar	22.05.2010
Dibekli Köyü	Nisanur KESER	Coşkun	Bakırköy	23.05.2010
Şenpınar Mahallesi	Ş. Ayaz BAŞIBOZUK	Hamdi	Kırkkale	24.05.2010
Saraycık Köyü	E. Naz KAPLAN	Erkan	Bağcılar	24.05.2010
Balkayası Köyü	Utku ERDEM	Yakup	Ümraniye	28.05.2010
Balkayası Köyü	İ. Zehra ERDEM	Mustafa	Güngören	01.06.2010
Öğrendik Köyü	C. Nisa YAZICI	H. Eyüp	Konak	04.06.2010
Başpınar Mahallesi	Mustafa SELÇUK	Oğuz	Fatih	06.06.2010
Bademli Köyü	Ayşe KARATEPE	Cafer	Altındağ	07.06.2010
Kuzgeçe Mahallesi	Nisa ATALAY	Tayfun	Çankaya	11.06.2010
Beyelması Köyü	Ömer Arda YÜCELKAN	Ahmet	Avcılar	15.06.2010
Şenpınar Mahallesi	Fazıl SERTTAŞ	Fatih	Seyhan	16.06.2010
Hacıyusuf Mahallesi	Zeynep İnci YAZICI	Taylan	Elazığ	20.06.2010
Balkayası Köyü	Sümeyye ERDEM	Ali	Fatih	21.06.2010

Dünyaya yeni gelen yavrularımıza yaşam boyu sağlıklar dileriz.

EVLENENLER

MAHALLE/KÖYÜ	ADI SOYADI	EVLENENİN ADI SOYADI	EVLENME YERİ	EVL. TARİHİ
Öğrendik Köyü	Ümit ŞENER	Emine DEDEOĞLU	Gönen/Balıkesir	07.05.2010
Pul Köyü	Okan KILINÇ	Ayşe AZİZİOĞLU	Pursaklar	07.05.2010
Balkayası köyü	Yasin ERCAN	Burcu ÖRS	Bornova	07.05.2010
Altunayva Köyü	Yasemin GÜLER	Murat DEMİR	Bağcılar	08.05.2010
Hacıyusuf Mahallesi	Nilüfer ÖZMEN	Tolga BODUR	Maltepe	09.05.2010
Öğrendik Köyü	Hatice KAYA	Murat YÜKSEL	Kadıköy	12.05.2010
Pul Köyü	Mustafa YILMAZ	Ayşe ÇAMUR	Sultangazi	13.05.2010
Bademli Köyü	Eren YILMAZ	Ayla SERT	Yenimahalle	15.05.2010
Dibekli Köyü	Hülya SEZER	Ercan KOÇAK	Sultangazi	15.05.2010
Pul Köyü	Gürhan YALÇIN	Fatma MUSLU	Fethiye	17.05.2010
Pul Köyü	Feyzanur SEYHUN	Ş. Gökhan ÇAY	Fatih	20.05.2010
Pul Köyü	İbrahim YILDIRIM	Elif KAYA	G.Osmanpaşa	23.05.2010
Dibekli Köyü	Erkan KILIÇ	Pınar BAYKARA	Ağın	24.05.2010
Akpınar Mahallesi	Asuman TURAK	Kazım ŞEKEROĞLU	Sivas	24.05.2010
Modanlı Köyü	Nağihan ÖZER	Erdoğan YILDIRIM	Üsküdar	26.05.2010
Altunayva Köyü	Ayhan KORKMAZ	Gamze TUFAN	Tekirdağ	26.05.2010

Saraycık Köyü	Nilay İKİNCİ	Serkan ÖZTÜRK	Arapgir	27.05.2010
Altunayva Köyü	Fatma ERDOĞAN	İsmail AYIK	Güngören	27.05.2010
Aşağıyabanlı Köyü	Sevtap ÜÇER	Enver ÖZDEMİR	Eyüp	27.05.2010
Kuzgeçe Mahallesi	Erdem DİRLİK	Banu GÜÇTEKİN	Yenimahalle	29.05.2010
Pul Köyü	Hüseyin ÖZER	Pınar KÖKSAL	Esenler	30.05.2010
Modanlı Köyü	Nil ÖZDEMİR	Ömer YETİM	Esenler	04.06.2010
Samançay Köyü	Murat ASLAN	Leyla KAVAK	Kağıthane	05.06.2010
Dibekli Köyü	Vahap YILDIZ	Seda KURT	Kadıköy	05.06.2010
Yedibağ Köyü	Hasan GÜRSEL	Selda SUCU	Karabağlar	10.06.2010
Beyelması Köyü	Ferahta YILMAZ	Gürcan AKIN	Çankaya	11.06.2010
Bahadırlar Köyü	Ö. Faruk ÖZÇELİK	Neslihan DURMAZ	Keçiören	12.06.2010
Akpınar Mahallesi	Murat AYTEKİN	Hülya ARARAT	Çankaya	12.06.2010
Modanlı Köyü	A. Şahabettin ACAR	Esmâ ÖZER	Esenler	13.06.2010
Saraycık Köyü	Gülşah EKİNCİ	Salih TURGAN	Zeytinburnu	13.06.2010
Dibekli Köyü	İlknur YÜCE	Tanfer PALA	Bakırköy	13.06.2010
Aşağıyabanlı Köyü	Züleyha TÜRKÖĞLU	Oğuz ÇAKIR	Malatya	15.06.2010
Bademli Köyü	Ülkü YILMAZ	İ. Özer BAYTAR	Yenimahalle	16.06.2010
Uzungül Mahallesi	Oğuzhan BEYDEMİR	Yasemin KATI	Elazığ	17.06.2010
Balcılar Mahallesi	Ayşe YILDIRIM	Ramazan KAPLAN	Malatya	18.06.2010
Aşağıyabanlı Köyü	Nida UZUNOĞLU	İ. Murat AKBAY	Akdağmadeni	18.06.2010
Altunayva Köyü	Hüsrâ YILMAZ	Taner BAYRAKTAR	Esenler	19.06.2010
Bademli Köyü	Mevlüt EKE	Sibel SERBEST	İnegöl	21.06.2010
Beyelması Köyü	Fulden YORULMAZ	Cihad SUBAŞI	Buca	22.06.2010

Çiftleri kutlar, yaşam boyu mutluluklar dileriz.

ÖLÜMLER

MAHALLE/KÖYÜ	ADI SOYADI	DOĞUM TARİHİ	ÖLÜM YERİ	ÖLÜM TARİHİ
Saraycık Köyü	Nurettin ŞAHİN	20.03.1954	Konak	23.10.2009
Uzungül Mahallesi	Hatice NİKSARLI	01.07.1922	Darıca	30.04.2010
Altunayva Köyü	Mehmet YILMAZ	01.03.1953	Nilüfer	01.05.2010
Dibekli Köyü	Muharrem ŞAHİN	06.06.1940	Ağın	06.05.2010
Dibekli Köyü	Zeynep TURKUT	04.05.1923	Fatih	08.05.2010
Akpınar Mahallesi	Hatice AYDEMİR	01.07.1918	Malatya	09.05.2010
Demirçank Köyü	Fuat UZUNOĞLU	01.01.1963	K. Çekmece	13.05.2010
Balcılar Mahallesi	H. İbrahim YILDIRIM	16.06.1951	Tire	17.05.2010
Kuzgeçe Mahallesi	Mehmet İKİNCİ	01.07.1912	Talas	21.05.2010
Akpınar Mahallesi	Ayşe KARADAĞ	03.05.1926	Elazığ	22.05.2010
Başpınar Mahallesi	Güllü YAPICIOĞLU	12.05.1939	Çankaya	24.05.2010
Şenpınar Mahallesi	Fikret KORKMAZ	05.09.1923	Çankaya	28.05.2010
Kaşpınar Köyü	Emine ARSLAN	02.07.1919	Elazığ	31.05.2010
Saraycık Köyü	Fatma TAŞKIN	01.11.1937	Çukurova	31.05.2010
Müd. Hüs. Ef. Mah.	Ayten ÇINAR	01.07.1939	Malatya	01.06.2010
Dibekli Köyü	Duriye ŞAHİN	01.07.1930	G.osmanpaşa	04.06.2010
Hacıyusuf Mahallesi	Hasan TANDOĞAN	02.07.1941	Karaburun	11.06.2010
Akpınar Mahallesi	Seher AYDOĞDU	15.09.1932	Elazığ	15.06.2010
Akpınar Mahallesi	Feridun KÜÇÜK	01.07.1949	Mamak	17.06.2010
Altunayva Köyü	Mustafa ERDOĞAN	24.11.1986	Milas	17.06.2010
Şenpınar Mahallesi	Gülhanım YILDIZ	01.07.1935	Ağın	18.06.2010
Modanlı Köyü	Hafize ALPER	12.02.1944	Konyaaltı	19.06.2010

Ötenlere Tanrı'dan rahmet, tüm yakınlarına başsağlığı dileriz

Değerli Okurlarımız,

Çeşitli yörelerde; bulvar, cadde, sokak, ev numaralarında yapılan değişiklikler nedeniyle, adreslere gönderilen dergiler ilgililere ulaşmamakta ve kaybolmaktadır.

Değerli okurlarımızın olası adres değişikliklerini en kısa zamanda Derneğimize bildirmelerini önemle rica ederiz.