

KÜÇÜKLÜĞÜMDE YAŞADIĞIM BİR KONYA EVİ VE ÖZELLİKLERİ

Zaman zaman Konya evlerine anlatan yazılara rastlarız. Bunların çoğu bu evler üzerinde yapılan inceleme ve araştırma sonunda kaleme alınmıştır. Bence bir şeyi yaşayarak kaleme almak daha başkadır. Altmış-yetmiş yıl önce bizzat yaşadım bir Konya evini anlatmaya çalışacağım.

Anneannelerin şehir evi, topraklıkta Koyunoğlu Sokağı'nda, Koyunoğlu Müzesi'nin sırasında, sokağın sonundan bir önceki evdi. Ev tipik bir Konya evi idi. Merhum İzzet Koyunoğlu'nu ve bölgenin tanınmış şahsiyetlerini bu vesile ile tanıdım.

Evin sokak kapısından girişte solda tek katlı, hariciye bölümü yer alıyordu. Hariciyeye 150-180 santim eninde bir holden giriliyordu. Solda geniş bir oda, odanın arkasında sokağa deliği bulunan küçük bir samanlık, arkasında odunluk olarak kullanılan bir alan, holün sağında girişte, biraz

çukurca küçük bir oda daha yer alıyordu. Bu odada devamlı bir dokuma tezgâhı kurulu idi. Anneannemin bir ilâhi tutturup burada dokuma dokuduğunu hatırlarım. Kıvratma gömlek, dolama, çarşaf ve peşkir gibi pek çok ev ihtiyacı burada dokunurdu. O zamanlar pek çok evde böyle dokuma tezgâhları bulunurdu. Annem anlatırdı, kızlığında ipek böceğinden ipek elde eder, dokunan ev eşyalarında bunları kullanırlarmış. O zamanlar ipek böcekçiliği Konya'da bir hayli yaygınmış. Şimdi hiç kalmadı.

M. Ali UZ

Geniş odada bir yük-lük, bir kapalı dolapla bir de ağzıaçık vardı. Oda, halı ve duvar yastığı ile döşeli idi.

Hariciyenin önünden doğuya doğru yürüdüğümüzde 8-10 merdivenle üstü kapalı, üç tarafı açık bir tahtaboşa çıkılırdı. Tahtaboşun üç tarafını ahşap parmaklıklar çevirirdi. Buradan da iki ayrı kapı ile

iki ayrı odaya girilirdi. Burasının alt tarafında boydan boya üstü kalın direklerle örtülmüş taş bir izbe bulunuyordu.

Evin karşısında güney doğu tarafında mutfak, mutfağın batıya sokağa doğru uzantısında da kiler yer alıyordu. Mutfağın kuzey doğu bitişiğinde de üstü örtülü tandır gömülü idi. Tandırın bir ucunda da ocak vardı.

Tandırta yazlık bölümün arasında, evin doğu tarafına doğru bölümde de bir kuyu vardı. O zamanlar hemen hemen her evde kuyu bulunurdu. İçme ve çamaşır suyu Koyunoğlu Müzesi'nin köşesindeki çeşmeden getirilirdi. Hanımları canından bezdiren işlerden birisi, mahalle çeşmesinden su taşımaktı. Evlere çeşme alındıktan sonra kuyuya ihtiyaç kalmadığından dolduruldu. Bizim kuyu da böyle dolduruldu.

O zamanlar evlerde ne elektrik vardı, ne de buzdolabı. Mutfak olsun, kiler olsun kuzeye baktığı için oldukça serin olurdu. Kalın kerpiç duvarların bu serinlikte rolü büyüktü. Mutfak kapısının üzerinde de telle örtülmüş geniş bir pencere bulunuyordu. Yemek ve yiyecekler de her mut-

fakta bulunan tel dolaplarda muhafaza edilirdi. Çabuk bozulacak bazı yemekler kuyuya sarkıtılırdı.

Hariciye, yazlık, mutfak ve kilerin önünde yer yer, bir ve üç metre genişliğinde Sille Taşı döşeli bir kaldırım bulunuyordu. Ortada çiçek, soğan, maydanoz gibi yeşilliklerin ekildiği toprak bir bölüm vardı. Kışın yağmur ve kar suları burada birikir, sokağa kürünemeyen karlar da buraya yığılırdı. O zamanlar çatı pek âdet değildi. Ev ve müstemilatının damları da düz toprak damdı. O zamanlar kış aylarında yağın karlar ya ev halkı veya sokaklarda dolaşan kar kürüyücüler tarafından kürünürdü.

Damlarda toprak, taş yuvaklarla sıkıştırılır, ot bitmemesi için dama çorak toprak yayılır ve tuz atılırdı. Ot biten damlar akardı. Günümüzde toprak damlı evler hemen hemen kalmadı gibi.

Anneannem, taşlığın toprak bölümüne bakan kenarına saksı ve tenekelerle çeşit çeşit ve renk renk yaz çiçekleri dizerdi. Bunlar gerçekten güzel bir manzara arz ederdi.

Sokak kapısının sağ girişinde tuvalet, hariciyenin ön tarafında

da bir dut ağacı bulunuyordu. Kanalizasyon teşkilatının bulunmadığı bu dönemlerde tuvaletler koku gelmemesi için hep evin dışında ve en uzak bölgesinde olurdu.

Kilerin bir kapısı mutfığa, bir kapısı da hayata açılırdı. Kilerin boydan boya duvarları önünde büyük küplerin yerleştirileceği özel yerler vardı. Küpün en dar kısmı burulara yerleştirilirdi. Böylece küpün devrilmesi önlenmiş olurdu.

Küplerde, pekmez, pekmezden yapılan çeşit çeşit kayısı, kabak ve armut reçelleri, turşu, bulgur, nohut ve mercimek gibi kuru yiyecekler bulunurdu. Bunların ağzı, fare girmemesi için sıkı sıkı kapatılırdı. Fareler o zamanlar büyük problemdi. Her evde mutlaka avcı bir kedi bulundurulurdu.

Anneannem çeşit çeşit turşu yanında, büzgülü üzümünden de üzüm turşusu kurardı. Bu turşu büzgülü üzümün tamamen olmamışından, yani alacasından kururdu. Kütür kütür olur, yemeye doyum olmazdı. Hayatımda onun kurduğu bu turşudan başka bir üzüm turşusu daha yemek nasip olmadı.

Kilerin duvarlarına ve pardasına (direklerine) iplere dizilmiş üzüm hevenkleri, armutlar ve direklere çakılan çivilere ikişer ikişer divlekler asılırdı. O zaman divlekler ve üzüm hevenkleri bahara kadar dayanırdı. Şimdi suni gübrelere yetiştirilen divlekler, on-on beş gün içerisinde çürüyüp, çöküyor.

Güzün yapılan etlikle, doldurulan sucuklar ve kavruan kıymalar da kilerlerde muhafaza edilirdi. Kıymaların üzerine bir don yay ek-

lenerek kıymaların hava alıp bozulması önlenirdi. Billhassa sırlı küpler yiyecekleri daha iyi muhafaza ederdi. Şimdi bu küplerden geriye kalanlar, süs ve aksesuar olarak bahçelerde kullanılıyor.

Kilere girdiğiniz zaman ciğerlerinizi mis gibi bir koku doldururdu. Hele o ekmek ayvalarının kokusu bir başka idi.

Kilerin bir köşesinde veya samanlıkta samanların üzerinde mutlaka birkaç da kış karpuzu bulundurulurdu. Hani o gece yarısından sonra gitmeye davranan misafire, “Canım ne aceleniz var, daha karpuz yiyecektik” lâtifesi buradan gelir herhalde. Bu karpuzlar kalın kabuklu, daha çok içi sarı ve iri çekirdekli karpuzlardı. Bu karpuzlar iyi muhafaza edilirse bahara kadar dayanırdı.

Konya’da ayrıca ahır bulunmayan evlerde izbeler zaman zaman ahır olarak da kullanılırdı.

Ailede evvelden beri bu evin bereketli ve uğurlu olduğu hususunda bir inanç vardı. Bunun mücerrep olduğu söylenirdi. Bir zamanlar eve beş kuruşsuz kiracı olarak gelen bir aile, üç-dört yıl sonra, Konya’nın varlıklı esnafları arasına girerek buradan ayrılmıştı. Ailenin bu evde otururken evleri arabaları ve büyük mağazaları oldu. Onlar da evin bereket ve uğuruna inanırdı. Biz de bizzat bu olaya tanık olmuştuk.

Anneannemin Küçüküküm-köprü’de bahçesi vardı. Yazları da oraya çıkarlardı. Bahçedeki ev de en az bir asırlık bir bağ evi idi. Yaz evi olduğu için bu ev kuzeye bakar, güney tarafı kapalı idi. Başka bir yazımızda da bu bağ evleri üzerinde dururuz.

ISINMA

Kış evleri, kerpiç kalın duvarları sebebiyle yazları serin, kışları da sıcak olurdu. Bir de bütün pencereler güneye açıldığı için oturlan odalar da öğle sonuna kadar güneş alırdı. Bağ evleri ise bunun tersine, yukarıda temas ettiğimiz gibi serin olması için kuzeye bakardı. Odalarda kesinlikle odun sobası yakılır, kömür pek bilinmezdi. Sobada yanan meşe odunundan arda kalan ateş mangala alınır, bunlar kül içine gömülürdü. Mangalın üzerine konan bir küçük bakır ibrikte devamlı sıcak su bulunur, soğuk kış günlerinde bu sıcak su ile abdest alınır el yıkanır. O günlerin lüksü de bu idi herhalde. Ateş lazım olduğunda, ateş biraz deşilir, bu kül ateşinde pişirilen kahvenin tadına doyum olmazdı.

İşte o günler böyle, biraz sıkıntılı günlerdi. Günümüzde hayat çok kolaylaştı. İnsanlar rahatına düşkün hâle geldi. O gün insanlar binecek toplu taşıma araçlarına hasretti, şimdi millet yerli arabaya binmiyor. Günümüzde insanlar kaloriferli, lüks evlerde değil, akıllı evlerde oturuyor artık.

Sokağın güney köşesinin bir tarafında Koyunuoğlu İzzet Beyi'nin tarihî evi, bunun karşı köşesinde de İzzet Bey'in eniştesi, Konya'nın tanınmış eğitimcilerinden Hasan Koçak Bey'in evi vardı. Mahallege adını veren çeşme de Hasan Bey'in evine bitişikti. Her iki ev de hâlâ ayaktadır. Koyunuoğlu Müzesi'nin önündeki ada, tipik Konya evleri

ile dolu idi. Şimdi bu ada perişan ve mezbelelik bir durumda...

Sokağın orta taraflarına doğru da Topraklık Medresesi müderrisi Alanyalı Ziya Efendi'nin evi vardı. Burada da Ziya Efendi'nin oğlu, nükteleriyle meşhur, Vahdi Hoca otururdu. Şimdi sokakta eskilerden kimse kalmadı. Topraklık caddesinin üzerinde de pek çok meşhur ailenin evi vardı. Müzenin yerinde, müze yapılırken yıkılan, cumbalı güzel bir Konya evi olduğunu hatırlarım.

Anlatılan bu ev ne oldu diyeceksiniz. Otuz yıl kadar önce ev ve müstemilâtı yıkıldı, hâlâ arsası bizim mülkiyetimizde duruyor.

Nereden nereye değil mi?

Yazımızı o günlere ait bir hatıra ile noktalayalım. On-on iki yaşlarındayım. O zamanlar Konya'da ne otobüs ve ne de dolmuş var. Bağa, bahçeye ve çarşıya millet yürüyerek gelir giderdi. Yollar da kışın çamur, yazın toz deryası gibi idi.

Bir yaz günü, anneannemle Topraklık'daki evden, Küçükükümköprü'deki bahçeye gideceğiz. Anneannemi bisikletin arkasına aldım, yolun orta tarafları bir karış toz, yavaş yavaş duvar diplerinden gidiyordum. Yol inişli çıkışlı idi. Bir ara bisikletin yükü hafifler gibi oldu. Ne oldu acaba diye arkaya bakınca ne göreyim, anneannem 20-30 metre geride yerde tozların içinde yatmıyor mu?. Hemen yanına gittim. Bereket versin bir şeyi yoktu. Tekrar bisiklete binip yolumuza devam ettik.

ESKİ KONYA'YI HATIRLAYANINIZ VAR MI?

Prof. Dr.
Saim SAKAOĞLU

(Değerli okuyucularım, bu haftadan itibaren, ara sıra da olsa, sizlere eski Konya'yı anlatacağım. Tabii dilimin döndüğü kadarınca... Bu işi benden daha iyi yapacak olan arkadaşlarımız, Konya'nın dününü daha iyi bilen büyüklerimiz var; ancak bir kısmı yazmıyor, öbürleri de anlatmıyor. Yazanlara 'Sağ olunuz.' diyorum. Biz, 'İş başa düştü.' diyerek, aklımızda kalanları sizlere sunacağız. Eksişimiz, yanlışımız olabilir. Anlatacaklarımın arasında önceki yüzyılın ilk yarısıyla ilgili olanlara da yer verileceğini düşünürseniz, işimizin oldukça zor olacağını tahmin edebilirsiniz. 'Ustamızın adı Hıdır, tuşumuzdan gelen budur.' diyerek yola çıkıyoruz. Kaç yazı olacağını ben de bilemiyorum.)

-----o-----

Çocukluğum, doğup büyüdüğüm Fahrünnisa Mahallesi'nde geçti. Artık o mahalle parçalandı, adını korumakla birlikte daha gerilere çekildi. Benim, 'dığdık dığdık' diyerek deynekten at koşturduğum, çanak çömlek patlattığım, uzun eşek oynadığım Çaybaşı Caddesi ise bir havalandı, bir havalandı ki sormayın. Önce mahallemizin ana caddesinin bir bölümünü işgal etti, sonra ise istila hareketine girişerek Gurbucedid, Emir Halil ve Külahçı Mahallelerinin sınırlarını sahiplendi. Hasılı benim taşı yollarında köstek kestirmelere uğradığım mahallem de kalmadı, caddem de. Caddemizin, gerçi

çaya mayı kalmadıysa da şekli de değişiverdi. Öncelikle gelişip güzelleşti. On sekizlik kızların salınıp revan olmaları gibi o da kendi havasına bürünüverdi. Artık, cadde olarak, 'Ben de varım!' demeye başladı. Ey caddem, sen istediğin kadar âfet-i devran ol, ben o caddenin ihtiyaçlamış güzelliğine âşışım.

Ben oraları adım adım, arşın arşın biliyorum; onlardır beni ayakta tutan... Mehmet ile Kadir Özgüzar biraderler çoktan ayrıldılar. Hakkı Mıhçı kim bilir kaç yıldır Çaybaşı'nın havasını solumamıştır. Refik Şener acaba ara sıra oralarından geçer mi? Pehlivanzade pehlivan Haşmet Yörelî her Konya'ya gelişinde şöyle bir turlar mı caddemizi? 'Türkmenlerin Alibey'i hiç mi özlemez oraları? Beni sorarsanız oraları hayal dünyamda adım adım dolaşır, hatıralarımın üzerine basmamaya çalışırım; naziktir onlar, kırılıverirler.

Bir çayımız vardı ki sormayın, kış gelip de sular azgınlaşınca o da isyan eder, 'Ey su, niçin bu kadar çok geliyorsun, ben seni taşıyamam.' dercesine suların bir bölümünü kabul etmez, o artanlar da Arnavut kaldırım-lı caddemize taşardı. Belki evlerimize kadar gelemezdi ama yolumuz sulara, kısmen de olsa teslim olurdu.

Bu azgın suların benim hayatımda çok önemli bir yeri vardır. Anlatmam inanmazsınız. Meğer ben, bu masum görünüşlü Saim ne kadar da

yaramaz (!) imişim. Anlatayım. 1946 yılına kadar elektiriğe hasret bir Kon-ya mahallesi ve caddeleri, sokakları... Bu caddelerin çoğunda çay akıp gider mevsimi gelince. Kâh azar azar akar, düşseniz bile bir şeycikler olmaz, kâh azgınlaşır, hele bir düşmeyegör, seni alır götürür kim bilir nerelere kadar? Çocukluk işte, yaramazlık yapmak hakkımız değil mi? Vallahi bizim yaramazlıklarımız şimdiki-lerinin yanında hiçbir şey değil. Çayın üzerinden atlamak... En büyük keyifti. Düşersen hemen çıkacaksın, doğru evin yolunu tutmaya... Artık evdekiler ne der, o bilinmez ama siz biraz titremeye başlayacaksınız.

Bir de 'Küreğ gitti vak'ası' var hayatımda. Damlar karlarla süslenmiş, siz oraları süslerinden arındırarak, eski hâline getireceksiniz. Kolay mı o karları küürümek... Ama eninde sonunda küürüyüp işinizi bitireceksiniz. İşte işin en güzeli o zaman başlayacak. Küürdüğünüz karlarla dolan caddemizin üzerinde yer yer kar tepcikleri oluşmuştur. Artık siz evinizin arkasındaki merdivene yönelip 'yavaş adım' mı ineceksiniz? Hayır,

on kere hayır... Onca karları cadde üzerinde tepcikler oluşturacak şekilde yığmışsınız, kolunuz bileğiniz yorulmuş; o karlar size acımamış, siz mi ona acıyacaksınız. Atıverin küreğinizi aşağıya, karların üzerine. Yarsın o tepciğin karnını şöyle bir güzel. Sonra sıra size gelsin ki en uygun kar yığının üzerine kendinizi koyuveriniz. Vallahi yuvasından aşağıya salınan şahin yavrusu gibi kendinizi aşağılara koyuvermenizin öyle müthiş bir keyfi vardır ki, sormayınız. Aslında sürüp süreceği üç beş saniyecik... Ama atlayacağınız yeri belirlemeniz, hedefinizi iyi seçmeniz yok mu ya, işte asıl zevk oradadır. Sonra... Sonra mı, 'Cump' aşağıya... Yoldan ne gelen vardır, ne de giden. Daha o caddeye belediye otobüslerinin sefere başlamasına en az 20 yıl var... Karların üzerinde şöyle bir yuvarlanarak tepciğin üzerinden yamaçlarda doğru eğilmek... Anlatılması mümkün değilse de algılanması da öyle bir şey. Neyse...

Her yer karla kaplanmış, siz acemi avcılar elekle kuş yakalayacaksınız, öyle mi? Sonra, boşa giden emekleri-

nizin telafisi için kardan adam yapmaya niyetleneceksiniz. Başka başka? Olsa olsa kar topu oynayacaksınız, elden ayaktan başka ne gelir ki... Evde kalorifer var da yanına oturmaktan mı canınız sıkıldı, bilmem kaç kanallı kaç ekranlı, uydu antenli televizyon kanallarında onca çizgi film sizi mi bekliyor? Hatırladıkça hâlâ ürperirim, onca soğuğu karşılık ısrarla sokaktayız. Şöyle, sacdan ya-

pılma sobada 'par par' yanan odunları kırmızı ile sarı arasındaki onlarca tonu sergilemesinin seyredilmesi... Varsa da sokak, yoksa da sokak... Haydi, sokağın günahını almayalım; varsa da arkadaş, yoksa da arkadaş. Hani davulun dengi dengine çalınması hesabı.

Elbette bu anlattıklarımı yaşayanların bazıları hayatta; babalarından, dedelerinden dinleyenler de... Acaba kaç bu anlatılanları yaşamak ister ki? Belki biz de 2013'te çocuk olsaydık hiç birini denemez, inter-net cafelerde cinayet işleme eğitimi alırdık. Kim bilir, belki de daha başka teknolojik gelişmelerin peşine takılıp giderdik.

Bir gün size kabarıklı kunduralardan söz etmek isterim. Ayağında markalı çağdaş (!) ayakkabılar, sırtlarında asrı (!) giyecekler, ceplerinde içine cin ve şeytan girmiş konuşturular... Siz bu gençlere dününüzü anlatmakta çok zorluk çekersiniz. Üstüne üstlük bir de 'Tu kaka' oluverirsiniz. Biz öyle olmaya razıyız, yeter ki düne karşı olan 'aktarıcı olma' borcumuzu ödeyelim.

Aczimin Giryesi

Görevin ne?

Göz, ilâhî güzelliği görmek için vardır,
Kulak duymak ve ağız duyurmak için vardır.
Görevi olmayan bir zerre var mı âlemde?
Dil, hikmet kitâbını yoğurmak için vardır.

Abmet Sevgi

Ali IŞIK

MERAM'A DAİR AÇIKLAMALI, RESİMLİ BİR KÜLTÜR SÖZLÜĞÜ:

“MERAM ANILARDA KALMASIN”

Meram, uğruna mısralarca/satırlarca güzellemeler düzülmüş Dünya'nın cennet-âsâ köşelerindedir. Ne ki, ona vurulanlar onun sadece zahiri güzelliğinden dem vürmüşlardır. Oysa onun ve onu bağrında taşıyan Konya'nın, ancak icazetlilerine açtığı esrarlı deruni güzelliklerine vâkıf olunmadan bütün o şatafatlı ifadeler birer edebiyat yapmak mesaisinden öteye geçememiştir. Bu vakıanın en şairane ifadeleri hiç kuşkusuz Ahmet Hamdi Tanpınar'a

aittir. O, *Beş Şehir*'inin Konya'yı anlattığı bölümün baş taraflarında bu vakıayı şöyle ifade eder:

“Konya, bozkırın tam çocuğudur. Onun gibi kendini gizleyen esrarlı bir güzelliği vardır. Bozkır kendine bir serap çeşnisi vermekten hoşlanır. Konya'ya hangi yoldan girerseniz girin, sizi bu serap vehmi karşılar. Çok arızalı bir arazinin arasından ufka daima bir ışık oyunu, bir rüya gibi takılır. Serin gölgeleri ve çeşmeleri susuzluğumuza uzaktan gülen bu rüya, yolun her dirseğinde siline-kaybola büyür, genişler ve sonunda kendinizi Selçuk sultanlarının şehrinde bulursunuz. Dışarıdan bu kadar gizlenen Konya içinden de böyle kıskançtır. Sağlam ruhlu kendi başına yaşamaktan hoşlanan, dışarıdan gösterişsiz, içten zengin Orta Anadolu insanına benzer. Onu yakalayabilmek için saat ve mevsimlerine iyice karışmanız lazımdır. Ancak o zaman çeşmelerinden akan Çayırbağı sularının teganni ettiği sırrı, zengin işlenmiş kapıların ardından sırmalı çarşafı içinde çömelmiş eski zaman kadınlarını andıran Selçuk abidelerinin büyüklük rüyasını, türkü ve oyun havalarının hüznünü ve bu oyunların ten yorgunluğunu duyabilirsiniz. Konya insanı ya bir sıtma gibi yakalar, kendi âlemine taşır yahut da ona sonuna kadar yabancı ka-

lırsınız. Meram bağlarının tadını alabilmek için ona yerli hayatın içinden gitmek lazımdır. Konya tıpkı Mevlevilik gibi bir nevi initiation (kabul töreni/biat ve inabe) ister.”

Genç bir edebiyat talebesi iken okuduğumda -Konya ikliminde doğup nefsi Konya'nın Güllükbaşı'sında dünyayı fark eden- fakiri yadırgatan yukarıdaki satırların esprisini, ancak üç beş yıl sonra hem ana hem baba tarafından Konya'nın “yirli”si bir hanımla yaptığım izdivaç sonrası anlayabilmıştım. İzdivacım, çeyrek asırdır nefsi Konya'da soluklanan fakire farklı bir Konya ve Meram'ın kapılarını aralamıştı. Şans bu ya, hanımım tarafından bir kol da Türbeönü'nde evi, Meram'da bağı olanlardandı.

Yazılarımızı takip edenler, Konya ve de Meram adına yaşayarak öğrendiğimiz güzellikleri müteaddit kereler onlarla paylaştığımızı bilirler. Lakin Meram hususunda daha çok öğreneceklerimiz varmış. Bunu da geride bıraktığımız yılın son aylarında, Saygıdeğer Saime Yardımcı Hanımefendi'nin “Meram Anı-larda Kalmasın” kitabını elimize aldıktan sonra öğrendik.

Türbeönü'nde eve, Meram'da bağına sahip köklü bir Konya ailesine mensup Saime Hanım; iş kadını, anne ve büyükanne kimliğinin yanı sıra yıllardır toplumun bilinç seviyesinin yükselmesine katkı sağlayan, Türkiye ve kadınlar adına gerçekleştirdiği faaliyet ve projelerle rol model bir hanımefendi... Konya İş Kadınları Derneğinin Kurucu ve Onursal Başkanı, İç Anadolu Sanayici ve İşadamları Dernekleri Federasyo-

nu (İÇASİFED) Yönetim Kurulu Üyesi, Konya Sanayi Odası Kadın Girişimciler Kurulu Üyesi, Türk Anneler Derneği Konya Şube Başkanı. O, bunca meşgalesi arasında “Bağ Evinin Asırlık Yemek Sırları” ile başladığı araştırmacı-yazarlığını da Konya'nın mahallî tarihinde ve kültüründe bir eşleri daha bulunmayan “Konya'da Asırlık Bir Çınar” ve “Meram Anılarda Kalmasın”la süsledi.

Meram Anılarda Kalmasın, tıpkı *Konya'da Asırlık Bir Çınar* gibi kuşe kâğıda basılmış, ciltli, büyük boy bir albüm kitap. 2012'nin son ayında okuyucuyla buluşan 240 sayfalık kitap, Prof. Dr. Emine Yeniterzi'nin Sunuş'u (s. 6), Av. Mehmet Ali Uz'un Takriz'i (s. 7) ve yazarının Teşekkür'ü ile devam ediyor (s. 8). Kitabın metin kısmı “Türbe Önünde Evin, Meram'da Bağın Olacak!” (s. 14) ana başlığıyla başlıyor. Saime Hanım bu bölümde, beşinci gelini olduğu bağ evi ile birlikte bağ hayatını “Ailenin Bağda Yaşam Tarihçesi” (s. 15), “Nenemin Zamanı” (s. 15-17), “Bağ Evleri” (s. 18-21), “Bağ İşleri” (s. 21-25), “Çebiç” (s. 26), “Etlik” (s. 26), “Şerbetler, Reçeller” (s. 27-28), “Pekmez Kaynatmak” (s. 29), “Meram'da Yaşam”, “Aydınlanma”, “Su” (s. 30), “Çamaşır”, “Bulaşık”, “Çöp”, “Ulaşım” (s. 31), “Ev Döşemesi ve Yataklar” (s. 32), “Yemek Öğünleri”, “Sofra Adabı” (s. 33), “Ağaç Dikme” (s. 34), “Meram'da Hafta Sonu Misafiri”, “Kahve İkramı” (s. 35), “Meram'da Günlük Yaşam”, “Yağmur Duası”, “Oyunlar” (s. 36), “Meram'ın Mevsimlere Göre Halk Arasındaki Dönemlerin İsimlendirilmesi” (s.

37), “Hıdırellez”, “Kandiller” (s. 38), “Ramazan” (s. 39), “Kurban Bayramı”, “Sünnetler, Düğünler, Doğumlar, Ölümler” (s. 40-42), “Loğusa” (s. 42-43), “İlaçlar” (s. 43) alt başlıkları altında iddiasız, samimi, duru ve akıcı bir dille anlatıyor. “Son Söz” (s. 44-45) ile bağladığı bu bölümden sonra kitabın albüm bölümü başlıyor. Bu bölümdeki onlarca fotoğraf “Yardımcı Ailesi’nin Yaşadığı Evler” (s. 48-49), “Yardımcı Ailesi’nin Düünden Bugüne Meram Anıları” (s. 50-75), “Meram’daki Bağ Komşularımız ve Dostlarımız” (s. 76-91), “Bağ Evinden Görüntüler” (s. 92-101), “Bağda Kullanılan Mutfak Gereçleri ve Özellikleri” (s. 102-125), “Meram’ın Doğası” (s. 126-131), “Meyve Bahçesi” (s. 132-167), “Meram’ın Ağaçları” (s. 168-173), “Meram’ın Otları” (s. 174-179), “Meram’ın Sebzeleri” (s. 180-189), “Meram’ın Çiçekleri” (s. 190-213), “Meram’daki Hayvanlar” (s. 214-223), “Eski Meram’dan Görüntüler” (s. 224-229) başlıkları altında yer alıyor.

Fotoğraf albümümün sonunda

kitabın diğer bir önemli bölümü olan “Lügatçe” geliyor (s. 230-235). Saime Hanım, metin bölümünde zikrettiği Meram’a özgü kelime ve deyimlerin karşılıklarını bu başlık altında vermiş.

“Kaynakça” (s. 236) ve “Yaşayan Kaynak Kişiler” (s. 237) ile kitabın bittiğini sanırken müteakip sayfada bir bölüm başlığını andıran “Gazeller suya düştü...” (s. 238) ifadesi ile karşı sayfadaki gazel suyu fotoğrafının altındaki “Gazel suyu içilmeden şehre dönülmez” Meram darbimeselini, parlak bir dönemin bittiğinin ilanı gibi algılayıp hüznleniyorum. Meram’ın Meram gibi yaşandığı yıllarda Meram’a Sultannavruz’la gelinir, güzün gazel suyu içildikten sonra da şehre avdet edilirdi. Ya günümüzde?.. Türbeönü evleri çoktan tarih oldu; Meram’ın bağ yaşantısı da Saime Hanım gibi üç beş vefalısının sayesinde hayata tutunmaya çalışıyor. Konyalının yeşile olan aşkının betona tahavvül ettiği günümüzde Meram; Kamerüddin kayısısını, sulu ince kabuklu domatesini, an soğanını, yedi boğumlu maydanozunu, koçboynuzu patlıcanını, yağlı marulunu ya kaybetti ya unuttu. Şeker armudu ile kepek kayısı da sırada. Bu kötü gidişatı gün gün izleyip, derin hüznünü çeken Saime Hanım’ın, birer birer elimizden kayıp giden güzellikleri elde kalanlarıyla birlikte kayda geçirme mesaisi olan *Meram Anılarında Kalmasın*’ı Meram sevdalıları ile meraklılarına şiddetle tavsiye ediyoruz.

Kitabı edinmek isteyenler “2. Organize Sanayi Bölgesi, Lalehan Caddesi, Nu. 59, Selçuklu/KONYA” adresi ile “(0332) 239 08 66” numaralı telefona başvurabilirler.

SEYDİŞEHİR'DE BİR İCAZET

Ahmet ÇELİK

20 Rebiulahir 1324/13 Haziran 1906'de Konya Vilayet Gazetesi, "İcazet" başlığı adı altında Seydişehir'de icra edilen bir icazet töreni haberini yayınladı. Seydişehir Kaymakamlığı'ndan bildirildiği ifade edilen habere göre Seydişehirli âlim ve meşayih-i kiramından olan Şeyh Hacegan Efendi, Seyyid Harun Veli Camii'nde kalabalık bir cemaat huzurunda gerçekleştirilen törenle yetiştirdiği öğrencilerine icazet/diploma vermiştir.

Haber metni şöyledir:

"Saye-i mearifvaye-i hazret-i tacdar-ı azamiyede **Seydişehir** kasabasında Meşayih-i kiram ve ulema-yı benam zi'l-ihtiramdan reşadetli **Hacı Hacegan Efendi**'nin halka-i tedrisinden tahsil-i ulum ile ikmalî nüsahtan emiş olan 16 nefer talebe efendilere bu kere **Seyyid Harun Veli** kudde sîrruhu'l-celi hazretlerinin Camii Şerifi'nde birçok cemaat mevcut olduğu halde temadi-i ömr-i afiyet ve tevafr-i şân ve şevketi hazreti hilafetpenahi tekrar ale't-tekrar tezkar ve tilavet olunduktan sonra **müderreslik** icazetnameleri ita kılındığı Seydişehir Kaymakamlığı'nın resmen vaki olan iş'arından anlaşılmalıdır."

Haberin devamında Hacegan Efendi'nin kimliği ile ilgili kısa

bir malumat verilmiştir. Hacegan Efendi'nin merhum Şeyh Hacı Abdullah Efendi'nin oğlu olduğunu ve zühd ve takva sahibi bir zat olduğu ifade edilmektedir:

"Muma ileyh **Hacegan Efendi**, merhum ve mağfur **Şeyh Hacı Abdullah Efendi**'nin mehadimi aliyetü şân ve erbab-ı zühd ve fazıldan bulunmuş olduğu şu suretle neşr-i ulum-u aliye ve âliye eylemeleri baysi min ve iftihadır."

ŞEYH HACEGAN EFENDİ KİMDİR

Merhum Şeyh Hacı Abdullah Efendi oğlu olan, fazilet, zühd ve takva sahibi bir insan olarak nitelendirilen **Hacegan Efendi** kimdir?

Hacegan Efendi'nin, asıl ismi Mehmet Ali'dir. Lakabı olan Hacegan (Hocalar, Üstadlar) anlamına gelir. (Nakşî tarikatında Abdulhalik Gücdevani'den Şah-ı Nakşibend'e kadar geçen süredeki şeyhlere aynı isim verilmektedir)

Hacegan Efendi'nin babası Nakşî-Halidi Şeyhi Hacı Abdullah Efendi'dir. Annesi ise Arife Hanım'dır. Şeyh Hacı Abdullah Efendi'nin Hacegan Efendi dışında Hacı Şâkir (ö.1909), Hacı Ahmed (ö.1918), Şerife ve Hatice adında çocukları vardır.

BABASI: HACI ABDULLAH EFENDİ

Hacı Abdullah Efendi H.1222 (M.1806) tarihinde Bozkır'ın Karacahisar köyünde doğmuştur. Babası aynı köyden Ali oğlu müderris Yeğen Mehmet Efendi'dir. Annesi ise Bozkır'ın Karaardıç köyünden Sarı Fakih kızı Zeynep Hanım'dır. Abdullah Efendi, İlk eğitimini babasından almış, onun ölümünden sonra Karacahisar ve Hocaköy medresesinde müderrislik görevinde bulunan Şeyh Muhammed Kudsî Memiş Efendi'nin derslerine katılmış ve ondan 1833 yılında hem ilmi hem de tasavvufî icâzet almıştır.

ANNESİ: ARİFE HANIM

Hacegan Efendi'nin annesi Arife Hanım'dır. Seydişehir'de Evren Oğulları adıyla anılan bir ailedendir. Arife Hanım, önce Seydişehir'de Nakşi-Halidi Tarikatı şeyhi olan Nuri Efendi ile evlenmiştir. Nuri Efendi aslen Şirvanlı olup Amasya'da doğmuştur. Amasya'da medrese tahsilin-

den sonra Şam'a giderek Mevlana Halid-i Bağdadi'ye intisap etmiş, ondan tasavvuf icazet almış ve şeyhlik dercesine erişmiştir. Arife Hanım'la evlenen Şeyh Nuri Efendi, kendisi yaşlı, eşi Arife Hanım ise oldukça gençtir. Bir gün kendi aralarında konuşurlarken hanımının genç olduğunu düşünerek:

- Arife, ben ölürsem, sen hayatta pek genç ve yalnız kalacaksın. Dünya bu, içinden çıkamayacağın bir müşkülâtla karşılaşacak olursan Bozkır Hocaköy'e git. Orada tahsil arkadaşım Müderris Memiş Efendi var. Ona müracaat et. O, sana yardımcı olur, seni himaye eder, demiş.

Şeyh Nuri Efendi'nin kendi memleketi olan Amasya'ya yaptığı bir seyahatte vefat edince Arife Hanım Şeyh Memiş Efendiye müracaat eder. Memiş Efendi, 1833 yılında kendisinden icazet alan genç medrese mezunu Abdullah Efendi'yi Arife Hanım'la evlendirerek, Şeyh Nuri Efendi Medresesinde müderrislik yapmak üzere Seydişehir'e gönderir. "**Şeyh Nuri Efendi Medresesi**" bundan sonra "**Hacı Abdullah Efendi Medresesi**" olarak anılmaya başlanır.

HACEGAN EFENDİ'NİN DOĞUMU

Hacegan Efendi, 1252 h./1836'de Seydişehir'de dünyaya gelmiştir. Hacegan Efendi, küçük yaştan itibaren babasının medresesinde tahsil görerek tasavvuf ve müderrislik icazeti aldı. İcazetten sonra eğitimin konusunda medresede babasının yardımcısı oldu. Hacegan Efendi müderrislikle birlikte kumaş ticareti ile de meşgul olmaktaydı.

Hacı Abdullah Efendi bu medresede 36 yıl müderrislik görevini yürüttü. Burada pek çok öğrenci yetiştirdi. Şöhreti tüm Osmanlı coğrafyasına yayıldı. Birçok yerden ilim ve irfan talipleri kendisinden feyz aldı.

Şeyh Abdullah Efendi 1869'da oğlu Hacegan Efendi'ye medreseyi bırakarak her sabah Seyyid Harun Camii'nde tefsir dersleriyle halkı irşad etmeye devam etti. Ondaki sonraki zamanını da ibadetle ve tefekkürle geçirdi. Ziyaretçilerini medresede kendine ayrılan bir odada kabul ederdi.

Böylelikle Hacegan Efendi, müderrislikte babasına halef oldu. Babasının sağlığında hac vazifesini yerine getirdi.

HACEGAN EFENDİ'NİN HALİFELERİ

Hacegan Efendi, babası Hacı Abdullah Efendi'nin 19 Zilhicce 1320/19 Mart 1903'de vefatından sonra medrese ve tekkede müderrislik ve Nakşibendî-Halidiye tarikatı şeyhliğini yürüttü. O da pek çok kimseyi ilimi ve tasavvufi yönden yetiştirdi. Hacegan Efendi'nin tespit edilen halifeleri şunlardır:

1. Beyşehir Üzümlü Manastırlı Mustafa oğlu Mümin Efendi
2. Yeğeni ve damadı Seydişehirli Hacı Yusuf
3. Kastamonu Devrekânili Hacı Merdan Efendi
4. Çankırı Yapraklılı Hacı Mustafa Okutkan'dır.

HACEGAN EFENDİ'NİN İCAZETİ

Selçuk Üniversitesi, Edebiyat Fakültesi, Arap Dili ve Edebiyatı öğretim üyelerinden Yrd. Doç.

Dr. Şerafettin Yıldız beyin yeni yayımladığı "Seydişehirli Hacı Abdullah Efendi" (Konya 2012) adlı değerli çalışmasında Hacegan Efendi'nin bir icazetini yayınlamıştır. İcazet 1 Rebiulevvel 1323 yani 6 Mayıs 1905 tarihli'dir. Hacegan Efendi, bu icazeti Beyşehir Üzümlü Manastırlı Mustafa oğlu Mümin Efendi'ye vermiştir.

"**Ez'afü'l-ibad kıtmiru'l-bab es-Seyyid Mehmet Hacegan b. Abdullah b. Mehmet b. Ali en-Nakşibendi el-Halidi el-Bozkırı es-Seydişehri**" ibaresi ile başlayan icazet belgesinde: "**Ben Mehmet Hacegan, celil, müşfik ve nebil kardeş, vekilimiz Abdül-mümin Efendi'ye Tarikatı Aliyye en-Nakşibendiyye, el-Kadiriyye, es-Suhreverdiyye, el-Kubreviyye el-Çeştiyye el-Mevleviyye üzerine teveccühe, zikir telkinine ve talebe yetiştirmesine izin verdim.**" demektedir. Ayrıca icazetin sonuna "**ed-Dai Medine-i Seydi Şehri**" ibaresi yazılarak altını Hacegan Efendi "**es-Seyyid Muhammed Hacegan en-Nakşibendi 320**" yazılı mührüyle mühürlemiştir. (Adı geçen eser: sayfa: 24, 110-111)

HACEGAN EFENDİ'NİN TASAVVUFİ YÖNÜ

Hacegan Efendi'nin Nakşîlik dışında **Kadiri, Suhreverdi, Kübrevi, Çeşti ve Mevlevi**, tarikatlarına göre icazet vermesi Nakşî-Halidi tarikatının bir özelliğidir.

Bu özellik sayesinde Osmanlı döneminde tasavvuf erbabı arasındaki iç çekişmeleri ve rekabetleri önlenmeye çalışılmıştır. Bu

İcazet Hacegan Efendi
r. ahir 1324

durum inananları iman, İslam, ihsan, iyilik ve takvada birleştirmesi açısından önemlidir.

HACEGAN EFENDİ'NİN AİLESİ VE ÇOCUKLARI

Hacegan Efendi'nin iki evliliğinden 7 çocuğu olmuştur.

İlk eşi Halise Hanım'dan Ömer, Naile adlı çocukları dünyaya gelmiştir.

İkinci eşi Emine Hanım'dan ise **Sıddıka** (Olgun), **Zübeyde** (Uysaler), **Halime** (Türkkan), **Kübra** (Ergun) ve **Hacegan Mehmet Şemsettin** (Ünlüler 1904-1964) adlı çocukları dünyaya gelmiştir.

HACEGAN EFENDİ'NİN AMELİYATI VE VEFATI

Allah'ı zikir esnasında uzun müddet nefesini tutmasından dolayı bir müddet sonra fitık rahatsızlığı ortaya çıkan Hacegan Efendi tedavi olmak amacıyla İstanbul'a gitti. İstanbul'da Sultan Abdülhamid'in ilgisiyle karşılaşmış ve saray doktorları tarafından ameliyatı gerçekleştirilmiştir. Ameliyattan sonra Seydişehir'e dönen, fakat hastalığı iyileşmeyen Hacegan Efendi 1906'da Seydişehir'de vefat etti ve babası Hacı Abdullah Efendi Türbesi'ne defnedildi. Allah rahmet eylesin.

HACEGAN EFENDİ'DEN SONRA

Şeyh Hacegân Efendi'nin vefatından sonra medrese ve tekke de **Şeyh Abdullah Efendi'nin** üçüncü oğlu **Hacı Şâkir Efendi müderrislik** ve Nakşibendi Tarikatı Halidi kolunun şeyhliği üç yıl süreyle üstlendi.

Hacı Şâkir Efendi'nin 1909'da vefatından sonra bu görevi 1918 yılındaki vefatına kadar 9 yıl süreyle Hacı Abdullah Efendi'nin ikinci oğlu Şeyh Hacı Ahmet Efendi devam ettirmiştir.

Medrese ve tekke görevi bundan sonra, Şeyh Hacı Abdullah Efendi'nin kızı Şerife hanımın oğlu ve Şeyh Hacegan Efendi'nin kızı Sıdıka hanımla evlenen Yusuf Olgun'a geçmiştir.

SEYDİŞEHİR MEDRESELERİ

1319/1901 tarihli "Maarif Salnamesine" göre Seydişehir'de çoğunu halkın yaptırdığı 15 medrese mevcut olup buralarda 18 müderris görev yapmaktadır. **Bu medreselerde toplam 748 öğrenci eğitim görmektedir.**

Şeyh Abdullah ve Hacegan Efendilerin isimlerini de geçtiği 1319/1901 tarihli Maarif Salnamesine göre Seydişehir'de mevcut olan medreseler şunlardır:

1-Akçalar Medresesi, Akçalar köyündedir. İbrahim Efendi'nin müderris olduğu medresede 8 öğrenci eğitim görmektedir.

2-Bekir Ağa Medresesi, Değirmenci mahallesindedir. Hüseyin Efendi'nin müderris olduğu medresede 15 öğrenci eğitim görmektedir.

3-Çavuş Medresesi, Çavuş köyündedir. Sadık ve Sıddık Efendilerin müderris olduğu medresede 120 öğrenci eğitim görmektedir.

4-Çay Medresesi, sapanca köyündedir. Ali Efendi'nin müderris olduğu medresede 50 öğrenci eğitim görmektedir.

5-Hacı Mustafa Efendi Medresesi, Dabbağhane mahallesindedir. Hacı hafız Efendi müderris olduğu medresede 5 öğrenci eğitim görmektedir.

6-Hakkı Efendi Medresesi, Camii cedit mahallesindedir. Hacı Tevfik Efendi'nin müderris olduğu medresede 40 öğrenci eğitim görmektedir.

7-Karaviran Medresesi, Karaviran köyündedir. Ali Efendi'nin müderris olduğu medresede 30 öğrenci eğitim görmektedir.

8-Köprübaşı Medresesi, Meydan köyündedir. Müftü Recep Efendi'nin müderris olduğu medresede 16 öğrenci eğitim görmektedir.

9-Muharrem kulu Medresesi, Muharrem kulu köyündedir. Abdurrahman Efendi'nin müderris olduğu medresede 15 öğrenci eğitim görmektedir.

10-Osman Efendi Medresesi, Alaylar civarındadır. Rasim Efendi'nin müderris olduğu medresede 30 öğrenci eğitim görmektedir.

11-Ömer Efendi Medresesi, Meydan köyündedir. Sadedddin Efendi'nin müderris olduğu medresede 3 öğrenci eğitim görmektedir.

12-Seyyid Harun Veli Medresesi, Camii kebir mahallesindedir. Sıdkı ve Mustafa Efendilerin müderris olduğu medresede 5 öğrenci eğitim görmektedir.

13-Şeyh Efendi Medresesi, Kiçi köyündedir. Kurucusu: Hasan Ağa'dır. Şeyh (Hacı Abdullah Efendi) ve (oğlu) Hâcegan Efendiler'in müderris olduğu medresede 150 öğrenci eğitim

görmektedir.

14-Taş Medresesi, İçerişehir köyündedir. Recep Efendi'nin müderris olduğu medresede 39 öğrenci eğitim görmektedir.

15-Taş Daire Medresesi, Çarşı civarındadır. Hacı Hüseyin Efendi'nin müderris olduğu medresede 25 öğrenci eğitim görmektedir.

ŞEYH ABDULLAH EFENDİ VE HACEGAN EFENDİ MEDRESELERİ

Kaynakların verdiği bilgiye göre Hacı Abdullah ve Hâcegan Efendilerin Medresesi Seydişehir'de çarşı ortasındaydı. Kare şeklinde olan medresenin dört yanı yoldu.

Medreseye cümle kapıdan girilince sağ ve solda dörderden sekiz, doğu cephesinde yedi, batıda altı kuzeyde beş olmak üzere tek katlı 26 oda vardı ki buralarda öğrenciler yatılı kalırdı.

Giriş kapısının sol kısmında bulunan 4 odanın üstüne ikinci kat yapılmış olup bu kısmın ön tarafı bir salon ile başlar, bu salondan da ders okunmasına mah-

sus olan büyük bir salona girildi.

Salonun sonunda küçük bir müderris odasıyla birde kahve ocağı vardı.

Dört tarafı odalarla çevrili medresenin ortası bahçe olup dut ve meyve ağaçları ile doluydu.

Tam ortada ise üstü kapalı yüksek bir şadırvan vardı.

Medresenin dışında “Dış Medrese” adı verilen iki katlı ve yüksek duvarlarla çevrili bir bina vardı. Evin birinci katı tamamen ahır olup gelen misafir hayvanlarını buraya bağlardı. İkinci katta ise misafirler kalırdı.

Dış medresenin çarşıya bakan tarafında geliri medreseye ait olmak üzere bir ekmekçi fırını ile fırının yanındaki iki helvacı dükkânı vardı.

Bugün Müftülük binası olarak kullanılan binanın yerinde türbedarlara mahsus ev vardı. Bu binayı Şeyh Abdullah Efendi'nin müritlerinden Hekim Hacı Ali Efendi tarafından yaptırılmıştı.

ŞEYH ABDULLAH VE HACEGAN EFENDİ MEDRESELERİ NE OLDU?

Bir dönem ilim ve irfan yuvası olan medreseler Tevhid-i Tedrisat Kanunu'ndan sonra kapatılmış ve mülkiyetleri Özel İdare'ye devredilmiştir. 24 Teşrinisani 1926 tarihinde Babalık gazetesinde yayınlanan bir habere göre Muhasebe-i Hususiye (Özel İdare) Müdüriyeti tarafından Seydişehir merkez ve köylerinde bulunan 20 medrese ile birlikte Hacı Abdullah Efendi medresesi de satılığa çıkarılmıştır.

Adı geçen gazetede çıkan müzayedede ilanına göre Hacı Abdullah Efendi Medresesi çarşı ortasındadır. 2000 metrekare civarında ve dört yanı yol ile çevrilidir. Yalnızca Kuzey tarafında Hacı Yusuf Efendi'nin evi vardır. 500 lira muhammen bedelle satılığa çıkarılan medrese, bu dönemde harap haldedir.

16 Kanunuevvel 1926 tarihinde Babalık gazetesinde verilen haberde ise Hacı Abdullah Efendi ve Hâcegan Efendinin Medreseleri “talipleri uhdesine takarrur etmekle ihaleleri yapılarak” 2020 TL'ye satılmıştır.

KAYNAKLAR

- Maarif Salnamesi, 1319/1901.
Abdurrahman Ayaz, Seydişehir Tarihi, Seydişehir, 2008 s. 86-180.
Babalık, 16 Kanunuevvel 1926.
Babalık, 24 Teşrinisani 1926.
Emekli öğretmen Muhsin Yılmaz ve oğlu Mustafa Yılmaz.
Konya Gazetesi, 20 Rebiulahir 1324/13 Haziran 1906.
Şerafettin Yıldız, Seydişehirli Hacı Abdullah Efendi (1807-1903), Aybil Yayınları, Konya 2012, s. 55-58.