

Merhaba
Gazetesinin
okurlarına
armağanıdır.
Çarşamba
günleri
yayımlanır.

AKADEMİK

Sayfalar

Cilt: 8 Sayı: 4
13 ŞUBAT 2008 ÇARŞAMBA

Hazırlayanlar: M. Ali UZ - Ali IŞIK
maliz@merhabagazetesi.com.tr • alisik@merhabagazetesi.com.tr

HASTALIK ÜZERİNE

Niye söylenmiş, hangi olay üzerine söylenmiş, bilemiyorum ama güzel bir sözümüz var: *İşte geldik, gidiyoruz; şen olasin Halep şehri.* Halep'in elimizde çıkışıyla mı ilgili, yoksa, Halep'teki işini bitirdikten sonra ayrılan birinin vedası mı, siz karar veriniz.

Dünya da bir Halep şehridir; "İşte geldik; gidiyoruz." demenin zamanı geldi mi, bilmem. Ama Süleyman Çelebi'nin şaheseri *Vesiletü'n Necat*'ta (Mevlüt) dediği gibi, birçok "alametler" belirdiğine göre, biz de "şen olasin." demeye hazırlanmalıyız artık.

Her ciddi hastalık bizleri fazlasıyla düşündürür. Ya? Evet, bu 'Ya'nın özel bir anlamı vardır ve bizler onu kolaylıkla hatırlayıveririz.

Yahya Kemal'in, "Ölmek kaderde var..." diye başlayan beytini bir hatırlayın hele... Acı olanın dostlarla olan ayrılığın ifadesi ne kadar anlamlı, değil mi?

Elbette bizim nefsimiz de "onu" tadacaktır; hiç şüphemiz yok; itirazımız da yok. Ama gönül istiyor ki "biraz daha yaşayayım." Doğrusu benimki böyle gönüllerden değil. Za-

Prof. Dr. Saim SAKAOĞLU

manında yolculuğa çıkmak kadar güzeli var mı? O efsanedeki gibi, yalancı bahara aldanıp yaylada perişan olan ihtiyar kadın gibi de olmak istemiyoruz. Kampana çaldığında kompartımandaki yerimizi almak... Önemli olan bu.

Hani, "Oğlunun mürüvvetini de bir görseydi." veya "Haftaya torununu sünnet ettirecektik." türünden cümleler var ya, bunların her biri ayrı birer ağıt gibidir. "Keşke biraz daha yaşasaydı!"

Doğrusu, ben sadece yarım kalacak çalışmalarına üzüleceğim. Onların dilinden bir ben anlarım. Hani atalarımız demişler ya, *abrazın dilinden sabibi anlar* diye... İşte öyle bir şey bizimki de... 'Neysel' deyip onları birer birer hâle yola koymanın çabası içine girelim.

Mesela, şu 'Sakaoğlu Üçlemesi'nin sonuncu kitabı olacak olan 101 Dünya Efsanesi... Ya 1957'den beri aralıklarla tuttuğum günlüklerimden seçmeler? Alanında bir ilk olan 16 yıllık 'yıllık' mektuplarım? Ya Türk

üniversitelerin içinde yuvarlanıp gittiği çalkantıların anlatıldığı hatıralarım?

Kömenci Hakan'a bir türlü teslim edemediğim *Efsane Araştırmaları*'nın ikinci baskısı? *Meram Yazıları*, iki ciltlik *Konya Yazıları*... Ve sayı artarak sürüp gidecek...

Dileğimiz odur ki yüce yaratıcımız bize hayırlı ve sağlıklı bir ömür versin? Bütün muratlarını alıp giden kimse var mı bu dünyada? Koca Kanûnî bile 46 yıllık saltanatının sonunda Zigetvar'ın alındığını görebilmiş midir?

Yaş 69... Üç tane yeni üniversite mezununun yaş toplamı eder. Bir dördüncüsünü tamamlamak mı? Kısmet, Levh-i mahfuz'da ne yazılmış, bilemeyiz. Başvurup da "tashih" ettireceğimiz bir makam da yok! Deli Dumrul misali kimden ne isteyebilirim ki? İnsanın kendi yağıyla kavrulması gibi var mı?

Bunları niçin yazdığımı merak edenleriniz olabilir, kısaca bilgilendireyim.

04 Aralık 2007'yi 05 Aralık'a bağlayan gece yarısı göz kontrolü için bulunduğum İzmir'de rahatsızlandım. 01.00-04.00 arasında Yeşilyurt Atatürk Araştırma Hastanesinin

acilinde, doktor olan kızımın ve damadımın da sıcak ilgileriyle pek çok tahlil ve kontrole tabi tutuldum.

Şükürler olsun ki ultrason işlemini yapan doktor arkadaş, safra kesimdeki taşı ve iltihabı görememiş! Ya görürseydi hâlim ne olacaktı? Ertesi sabah kızımın da araştırma görevlisi olduğu Ege Üniversitesi Tıp Fakültesinin Kardiyoloji birimine değil de hariciye birimine gidecek, o hafta içinde saframı atıverecektim.

Ya, hariciyeden önce başvurduğumuz kardiyolojiye ne zaman gidecektik? Gitmek aklımızdan bile geçmeyecekti.

07 Aralık 2007 Cuma sabahı, hazık doktor, doçent kardeşimiz Oğuz Yavuzgil ve ekibinin uğraşları ile anjiyo oldum ve iki damarıma stent takılıverdi. Çünkü o damarlar yüzde doksanlık bir tembelleğe alışmışlar! Safra kesesinin perişan hâlini yakalayamayan doktora da teşekkür ediyorum.

İşte, bu sebeplerle, 'ölüm' kokusu da taşıyan bu "Hastalık Üzerine" başlıklı yazımı kaleme aldım. Pek çokları, gazetelerde de okuduğumuz üzere güya doktor hatası ile aramızdan ayrılır. Oysa ben, bir doktor hatası sonucu aranızdayım.

Hepimize sağlıklı ömürler diliyorum.

SAFEVİLİK DİĞER DEYİŞLE ALEVİLİK KÜLTÜRÜNÜN OSMANLI EĞİTİMİNE ETKİSİ VE SONUÇLARININ TOPLUM YAPISINA YANSIMASI

Prof. Dr.
Yusuf KÜÇÜKDAĞ

Osmanlılar'da eğitim, başlangıçta Anadolu Selçuklu sultanlarının Konya'dan Bilecik'e gönderdiği Ahîler tarafından tekkelerde veriliyordu. Medrese eğitimine 1336'da Davud-ı Kayserî'nin müderrisliğine getirildiği İznik Medresesi'nde başlandı. Selçuklu medreselerinde yetişen bu zat, İbnülarabî'nin "**vahdet-i vücûd**" felsefesi ile Selçuklu eğitim sistemini örnek alarak Osmanlı medrese sistemini kurmuştur. Medreselerin sayısı kısa sürede artmış, buna bağlı olarak önemli kent merkezlerinde medrese kültürü yayılmaya başlamıştır.

İstanbul'un fethinden sonra meydana gelen yeni gelişmeler doğrultusunda II. Mehmed, birçok alanda olduğu gibi medreselere de yeni bir düzen getirdi. Çağın gereklerine göre sürekli değişip geliştiği için Osmanlı medreseleri kısa sürede İslâm âleminin en yüksek eğitim kurumları haline geldi. Buralardan yetişen güçlü ilim adamları, sadrazamlığa kadar yükselerek yaptıkları yeni düzenlemelerle Osmanlı Devleti'ni XVI. yüzyılda süper güç yaptılar.

1. Safevîliği Önlemek Amacıyla Osmanlı Devleti'nin Tasavvuf ve Eğitimi Yeniden Yapılandırması

Osmanlı eğitim kurumları, XVI. yüzyılda, günümüzde Alevilik olarak bilinen, XV. yüzyılın son çeyreğinde, Azerbaycan'da "**Ehl-i Beyt**" sevgisini öne çıkararak yayılmaya başlayan ve daha çok Anadolu'da Türkmenler arasında taraftar bulan Safevîye

Tarikatı'nın yoğun baskısı altında kaldı. Azerbaycan'da 1502'de kurulan Safevî Tarikat Devleti'nin ilk hükümdarı Şah İsmail'in Anadolu'yu ele geçirmek için gönderdiği Safevî halifeleri, onun emellerini gerçekleştirmek amacıyla Safevîye Tarikatı'nın kuralları doğrultusunda Osmanlı topraklarında kültürel yönden yapılanmaya başladılar. Bu tarikatın popüler tasavvuf anlayışını benimseyen çok sayıda Osmanlı vatandaşı Türkmen, Osmanlı Devleti'ne karşı tavır olarak yer yer ayaklanmaya başladılar. Daha sonra Celâlî isyanları yoluyla bunun Anadolu'nun hemen her tarafına yayılmasına sebep oldular. Osmanlı Devleti, bu olumsuz siyasî ve kültürel hareketlere karşı başlangıçta askerî önlemler almış; ancak işin eğitim boyutunun da olduğu anlaşılınca Sünnîliği öne çıkaran bir kültürel yapılanmaya gitmiştir. Bunun için Safevîlik gibi, Azerbaycan kökenli, ancak Osmanlı siyasetini benimseyen Halvetîye Tarikatı örgütlenmiş; Halvetî şeyhleri Anadolu'nun en küçük köylerine kadar gönderilmiş; bir taraftan Safevîliğin yayılması önlenmeye çalışılırken diğer taraftan Anadolu'da Türkmen Safevî müritlerle kopan kültürel bağların tekrar kurulması için çaba harcanmıştır. Diğer taraftan Anadolu'da dağınık halde değişik şeyhler tarafından sevk ve idare edilen; ehl-i beyt sevgisini temel alan popüler tasavvuf kollarını Safevîye'nin etkisinden uzak tutmak için II. Bayezid, Balım Sultan'ı görevlendirmiş; bunları Bektaşîlik adı

ile bir çatı altında toplayarak disiplin altına alma yönüne gitmiştir. Bu arada Osmanlı seçkinlerini Safevîye'nin etki alanı dışında tutmak için Mevlevîlik, Osmanlı devlet siyaseti durumundaki Sünnîlik çerçevesinde yeniden yapılandırılmış; bu tarikat, özellikle şehirlerde yaygınlaştırılarak güçlendirilmiştir.

Osmanlı ülkesinde II. Beyazid'den itibaren Safevîye Tarikatı'na karşı âdeta bir eğitim seferberliği başlatılmış; devletin temel siyasetine aykırı tasavvuf anlayışını bertaraf etmek için hemen her yola başvurulmuştur. Osmanlı devlet adamları, ilmî tarikat anlayışının ülkede yayılmasını teşvik etmek amacıyla köylerde mescit, cami ve mektepler inşa ederek medrese kökenli imam ve hatiplerin buralarda görevlendirilmelerini sağlamışlar, böylece tekke ve zaviyelerin taşradaki etki alanını daraltmaya çalışmışlardır.

2. Türkmen Safevî Müritlerinin Osmanlı Eğitim Anlayışına Direnmeleri

Osmanlı devlet adamları, ayrıca Anadolu'da Safevîye müritlerinin şeyhleriyle irtibatlarını kesmek için sınır boylarında etkin önlemler almış; bu yüzden Safevîye daîleri diğer bir deyişle propagancıları İran sahasından Anadolu'ya gelememişlerdir. Aynı şekilde şeyhleriyle görüşmek için İran'a geçmek üzere sınırlara giden müritler, karşı tarafa geçirilmemişlerdir. Bu iki taraflı engelleme, Osmanlı Devleti yıkılınca kadar devam etmiş; şeyhleri ile bağlantıları kesilen Anadolu'daki Türkmen Safevî müritleri, kendilerince gerekli olan tasavvuf eğitiminden yoksun kalmışlardır. Bunlar, Osmanlı Devleti tarafından empoze edilen tarikatlar ile temelde karşı oldukları medrese eğitime ve medreseli imam ve hatiplere, dolayısıyla mescit ve camilere kapılarını kapayarak devletin kendilerine dikte ettirmeye çalıştığı Sünnî yaşam tarzını

reddetmişlerdir. Böylece yüzlerce yıl kendi tarikat söylemleri dışındaki kültürlerin etkisinden uzak kalmışlardır. Bunun sonucu olarak Anadolu'da çok sayıda Türkmen Safevî müridi, Cumhuriyet kuruluncaya kadar, XV. yüzyıldan beri atalarından geleneksel olarak sürüp gelen tarikat kültürünü muhafaza etmeyi başarmışlardır.

3. Osmanlı Eğitiminde Duraklamanın Başlaması

Alınan tüm önlemlere rağmen Safevîye'nin Anadolu insanı üzerindeki etkileri planlandığı gibi önlenememiş, Osmanlı aleyhtarlığı gün geçtikçe çoğalmıştır. Bu durum, Osmanlı devlet adamlarının tavırlarını sertleştirmesine sebep olmuştur. Başta tarikatlar olmak üzere, tüm eğitim kurumlarında Osmanlı devlet felsefesinin temeli durumundaki Sünnîliğe aykırı düşünceleri ortaya koyanlar takip edilmeye başlanmıştır. Devletçe Osmanlı eğitim anlayışına aykırı kabul edilen söylemlerinde ısrarcı olanların cezalandırılması yönüne gidilmiştir. Safevîlikle ilgisi bulunmayan ve temelde Osmanlı siyasetini benimseyen ancak farklı fikirler ortaya koyan ve bu nedenle "Rafîzi" damgası vurulan tasavvuf erbabı da devletin gittikçe artan baskıları yüzünden içe kapanmıştır. Yürütülen bu yeni siyaset çerçevesinde tekke, zaviye ve medreseler kontrol altına alınmış; bu yüzden eğitim kurumlarında farklı fikirler ortaya konamaz ve savunulamaz olmuştur. Bunun sonucunda tekke, zaviye ve medreselerde skolastik düşünce hakim olmuştur. Eğitim kurumlarında hür düşüncenin engellenmesi, Osmanlı Devleti'nde önce duraklamaya, sonra gerilemeye yol açmıştır. Tanzimat döneminde ise eğitimde yeni metotların geliştirilememesi devletin sonunu getirmiştir.

Sonuç olarak XV. yüzyılda medreselerde verilen yüksek eğitim, Osmanlı Devleti'nde kısa sürede olum-

lu gelişmeleri beraberinde getirmiş, âdeta Osmanlı Rönesansı denebilecek bir gelişme söz konusu olmuş, ancak bu uzun sürmemiştir. Azerbaycan'da bulunan Erdebil Tekkesi'nden gönderilen Safevî Tarikatı'na bağlı halifeler, XV. yüzyılın ikinci yarısından itibaren Anadolu'da popüler tasavvuf kültürünü halk arasında yaymaya başlamışlardır. Bunun sonucunda Safevî müridi olan birçok Osmanlı vatan-daşı Türkmen, Sünnî tarikat anlayışıyla medrese eğitimine karşı tavır almıştır. Türk toplumunda meydana gelen bu farklı kültürel oluşumun önüne geçmek ve eğitimde birliği sağlamak amacıyla Osmanlı Devleti birtakım önlemler almış; fakat zıtlaşma ortamında istenen sonuç alınamamıştır. Eğitimde birliğin bozulmasının önüne geçmek amacıyla tekke, zaviye ve medreselerde baskı uygulanması, ilimde yenilenmeyi engellemiş; bu durum beraberinde önce duraklamayı getirmiş, sonra Osmanlı Devleti'nin yıkılmasına sebep olmuştur.

Üniversitelerde Araştırma merkezleri kurularak Bektaşilik gibi, Safevîlerin ve Safevîliğin kökenleri bilimsel metotlarla tespit edilmeli, XVI. yüzyıldan beri Anadolu insanı arasında meydana gelen kültürel farklılığın yapay olduğu ortaya konmalıdır.

KAYNAKÇA

Abdülbaki GÖLPINARLI, *Mevlânâ'dan Sonra Mevlevîlik*, İstanbul 1953.

Ahmet Yaşar OCAK, *Osmanlı İmparatorluğu'nda Marjinal Süffilik: Kalenderiler (XIV-XVII. Yüzyıl)*, Ankara 1992.

_____, *Osmanlı Toplumunda Zındıklar ve Mühlidler*, İstanbul 1998.

_____, *Alevî ve Bektaşî İnançlarının İslâm Öncesi Temelleri*, İstanbul 2000.

ANONİM, *Menâkıb-ı Hacı Bektaş-ı Velî, "Vilâyet- Nâme"*, (Yay. A. Gölpınarlı), İstanbul (tarihsiz).

Aliyev Salih MUHAMMEDOĞLU, "Erdebil", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi (DİA)*, XI., İstanbul 1995, s.276-277.

Aşıkpaşa-zâde, *Tarih*, İstanbul 1332.

Ataî, *Zeyl-i Şakayık*, İstanbul 1268.

Bekir KÜTÜKOĞLU, "Tahmasp I", *İslâm Ansiklopedisi (İA)*, XI., İstanbul 1970, s.637-647.

Celâl-zâde, *Tabakatü'l-Memâlik ve Derecâtü'l-Mesâlik*, (Tıpkı Basıma Haz. Petra Kappert), Wiesbaden 1981.

Claude CAHEN, *İslâmiyet*, (Terc. Esat Nermi Erendor), Ankara 1990.

_____, "Osmanlılardan Önce Anadolu'da Şiilik Problemi", (Terc. S. Hizmetli), *İslâm İlimleri Enstitüsü Dergisi*, S.5, s. 311.

Cl. HUART, "Abbas I", *İA.*, I., İstanbul 1988, s. 9-10.

Faruk SÜMER, "Abbas I", *DİA*, I., İstanbul 1988, s. 17-19.

Hoca Sadeddin, *Tacûr- Tevârih*, I-II., İstanbul 1279-1280.

Hulvî, *Lemezât*, Süleymaniye Kütüphanesi, Düğümlü Baba, no. 565.

İbn Battuta, *Seyahatname*, (Terc. Mehmed Şerif), İstanbul 1333-1335.

Mecdi, *Tercüme-i Şakaik-i Numanîye*, (Yay. A. Özcan), İstanbul 1989.

M. Fuad KÖPRÜLÜ, *Osmanlı İmparatorluğunun Kuruluşu*, İstanbul 1981.

Ömer Lütfi BARKAN, "Osmanlı İmparatorluğu'nda Bir İskân ve Kolonizasyon Metodu Olarak Vakıflar ve Temlikler I: İstila Devirlerinin Kolonizatör Türk Dervişleri ve Zâviyeler", *Vakıflar Dergisi*, S. 2 (1942), s. 279-386.

Sakıp Dede, *Sefîne-i Nefîse-i Mevlevîyân*, Mısır 1283.

Suraiya FAROGHÎ, *Anadolu'da Bektaşilik*, İstanbul 2003.

Tahsin YAZICI, "Şah İsmail", *İA.*, XI., İstanbul 1970, s. 275-279.

Yusuf KÜÇÜKDAĞ, *Veziir-i Âzam Piri Mehmed Paşa*, Konya 1994.

_____, *II. Bâyezid, Yavuz ve Kanunî Devirlerinde Cemâli Ailesi*, İstanbul 1995.

_____, "Osmanlı Devleti'nin, Şah İsmail'in Şii Propagandacılarına Halvetiye ile Karşı Koyma Politikası", *XIII. Türk Tarih Kongresi, Ankara 4-8 Ekim 1999, Kongreye Sunulan Bildiriler*, III/1, Ankara 2002, s.435-444.

_____, "Şah İsmail'in Anadolu'yu Şiileştirme Çalışmaları ve Osmanlı Devleti'nin Aldığı Önlemler", *Folklor/Edebiyat, Alevilik Özel Sayısı*, Sayı 29, (2002/1), s. 273-293.

_____, "Mevlânâ'nın Soyundan Gelen Reformcu Bir Osmanlı Veziriazamı Karamanî Mehmed Paşa", *İSTEM*, Sayı 7, (2006), s.23-35.

_____, "Antep Mevlevihanesi ve Vakfiyeleri", *Osmanlı Döneminde Gaziantep Sempozyumu (22 Ekim 1999)*, Gaziantep 2000, s.211-242.

_____, "Osmanlı Devleti'nin Safeviye Tarikatı Propagandalarına Karşı Mevlevîliği Örgütlemesi", *XV. Türk Tarih Kongresi*, 11-15 Eylül 2006 Ankara, (Basılmamış Tebliğ).

Yusuf b. Yakub, *Menâkıb-ı Şerif ve Tarikat-Nâme-i Pirân ve Meşâyih-i Tarikat-ı Aliyye-i Halvetiye*, İstanbul 1290.

AZİZ ŞÂİRE ADANAN YIL

Bu yıl, aziz şairimiz *Yahya Kemal Beyatlı*'nin vefatının 50. yıldönümü. Kültür ve Turizm Bakanlığı, 2008'i, "*Yahya Kemal Beyatlı Yılı*" ilân etti. Yerinde ve her türlü takdire, tebriğe şâyân bir karar. Kişiliği, fikirleri, sanat hayatı, değişik açılardan ve yeni yaklaşımlarla ele alınacak. Millî ve milletlerarası sergi ve sempozyumlar düzenlenecek. Armağan kitaplar yayınlanacak. Eserleri yeniden basılacak. Şiirleri CD halinde sunulacak. Başka şiirleri de bestelenilecek. Böylece, Türk kültür ve tefekkürünün bu büyük şahsiyeti medâr-ı iftihârımız, yıl boyunca daha farklı şekilde anılacak.

Büyük şairimizin bir bakıma "ba'sü ba'de'l-mevt"i demek olan bu kararda bizi gerçekten heyecanlandıran bir başka güzellik de, büyük şairimizin hayatında yer alan tarihî mekânların bir bir tespit edilerek, hatıralarının canlandırılması düşüncesidir.

Ünlü sosyolog İbn-i Haldun : "Büyüklerine hürmet etmeyen milletler, büyük adam yetiştiremezler." der. İlim, fikir ve sanata değer veren toplumlar, büyüklerine ve onların hatıralarına sahip çıkarlar. Bu hassasiyet, Batı'da çok yaygın. Bizde de çok güzel örnekleri var. Frankfurt'ta "Goethe Evi", Nürnberg'de "Albrecht - Dürer Evi", birer meşhur müzedir. Her gün hayranları tarafından ziyaret edilirler. Bizim bu tür vefakârlığımızı örnek olarak bir çokları arasında, İstanbul'da İsmail Dede Efendi Evi'ni, "Sakıp Sabancı Köşkü"nü; Selânik başta olmak üzere birçok ilimizdeki "Atatürk Evi"ni; Ankara'da Taceddin Efendi Dergâhı'ndaki Mehmet Âkif Ersoy Evi'ni; Bursa'da Fâtih Sultan Mehmet Köşkü'nü, Konya'da A. R. İzzet Koyunoglu Evi'ni gösterebiliriz.

Yahya Kemal Beyatlı'nın unutulmaz hatıralarını taşıyan yerlerden birisi de, Paris. O dönemde de Paris, her kesin hayal ve arzu ettiği bir şehir. Paris gitmeyenin ömrünün yarısı boşa gitmiş sayılırdı. Nitekim bir zamanlar Paris Sefaretimiz'de imamlık görevi yapan şair Tahsin Efendi:

*"Paris'e git hey efendi,
akl u fikrin var ise;
Âleme gelmiş sayılmaz
gitmeyenler Paris'e ."*

şeklinde hararetle tenbih ve tavsiyede bulunur. Buna paralel ileri görüş ve düşüncelerinden, Paris'e ve Parisliler'e hayranlığından dolayı "Mösyö Tahsin" diye anılmıştır. 19'uncu ve 20'inci asırlarda aydınlarımıza hâkim olan görüş budur.

Yahya Kemal de, eğitim ve öğretim yapmak için Paris'e gitmiştir. Daha sonraları da orada uzun süre kalmıştır. Paris yıllarını sık sık yâd ederek, "Eski Paris'te bir ömür geçti" derdi. Orayı çok sevmiştir. Pek çok dost edinmiştir. Unutulmaz hatıraları vardır .

Öğrencilik yıllarında oradan babasına kartpostallar gönderir. Bunlar arasında ressam Yvon 'nun," Napolleon ordusunun Rusya'dan çekilişi", Jean - Paul Laurens 'ın "Musiki" tablolarının; Victor Hugo, Beethoven, Tolstoi, General Lafayette, Danton, Rouget de L'Isle, De Max, Jeanne Hading, Paul Verlaine, Victorien Sardou, Edmond Rostand, Sorel, Paul Mounet, Mounet Solly, Georges Rodenbach, Camille Desmoulins, Leloir, Max Dearly, Sarah Bernhard, Rembrandt, Leonardo da Vinci, Cécile Sorel, Michelangelo gibi kültür, sanat, fikir ve siyaset tarihinde büyük izleri

olan daha birçok ünlü şahsiyetin resimleri bunlardan. Louvre, Trokadero müzelerinin, Paris Opera binasının, Eifel Kulesi'nin, Brüksel'in, Ostende'nin, Liège'nin, Spa'nın genel görünüşleri de var.

Bu resimlerin seçilip, tercih edilmesinden, arkasındaki notlarından ve yazdığı mektuplarından, onun o yaş ve yıllardaki düşünce, ilgi ve bilgileri hakkında çeşitli kanaatler edinmekteyiz. Yine bunların satır ve satır aralarında, kendisini oralarda okutmak için elinden gelen her türlü fedakârlığı gösteren babaya duyulan sevgi, saygı ve minnet duygularını okumak mümkün.

Onun son derece vefalı ve kadirşinas dostları, yıllar önce bir "*Yahya Kemal Enstitüsü*" kurmuşlardı. Değerli edebiyatçımız Nihad Sami Banarlı'nın üstün gayretleri ile, Çarşıkapı'da faaliyete geçirilen bu enstitü, ulu şairimize dair kıymetli eserler yayınladı. Her yıl kabri başında ve çeşitli salonlarda anma törenleri düzenledi. Yüce şairimizin zâtî eşyalarından oluşan özel müzeyi ve zengin arşivi hayranlarına sundu. Türk Edebiyatı Derneği ve Vakfı, Türk Müzik Birliği, Yazarlar Birliği, Kubbealtı Akademisi gibi kuruluşlar, çeşitli törenler yaparak, sevgi ve saygısının yeni nesillerin gönlüne yerleştirilmesine ve ölümsüz ruhuna Fatih'ler gönderilmesine büyük gayret gösterdiler.

Bu yıl daha geniş, köklü ve kapsamlı; gelecek nesillere ışık tutacak mânâ ve mâhiyette, kalıcı, yurt dışına da yansiyıcı faaliyetler gerçekleştirilecek .

Böylece, aziz şairimize olan şükran borcumuzu ödemeye özen gösterilecek .

Bilirsiniz Paris kahveleri, buraya devamlı gelip, sohbetler yapan ünlü şahsiyetlerle meşhurdur. . Yahya Kemal'in de hemen her gün gittiği bir kahve vardır: "*La Closerie des Lilas*". Montparnesse Bulvarı'ndadır. İki yüz yıllık maziye, otantik mimariye sahiptir . Zevkle döşenmiş geniş salonu ; bol ve gür yapraklı, serin gölgeli ağaçların altındaki rahat koltuk, kanepeler ve masaları ile tam bir mola, buluşma ve sohbet yeridir. Kışın tatlı bir sıcaklığı, yazın doyulmaz serinliği var-

dır.

Şairimiz, buranın müdavimlerinden. Tanınmış şair Jean Moreas başta olmak üzere daha bir çok ünlü kişilerle burada saatlerce süren fikir, sanat sohbetleri yapardı.

Benim burada temas etmek istediğim şey, ayakta alkışlanılacak bir vefa örneği; Kahve sahibinin ona olan sevgi, saygısına ve vefa duygusuna bakınız ki, şairimizin her zaman oturduğu masanın üzerine, pirinçten bir "*Yahya Kemal*" plâketi yerleştirmiş olmasıdır.

Bu yılki programda, bu kahvede kısa bir anma konuşması yapılarak, o masaya bir zarif çiçek buketinin bırakılması ve bu günkü sahibine bir teşekkür şiltinin armağan edilmesi, bize yakışan bir şükran ifadesi olacaktır. Bunun aynı zamanda, bize düşen bir vefa ve kadirşinaslık hareketi ve değerlerimize sahip çıkışımızın nezih bir tezahürü olacağı düşüncesindeyim.

Tabii ki, şairimizin Üsküp'deki doğduğu evi de hatırlamamak mümkün değil. .

Hoş sedaları "*Gök Kubbemiz*" de kalacak, ona lâyıık, bize yaraşır faaliyetlerle ihya edilecek bu anma yılı, emeği geçenlerin daima minnet ve şükranla yâdedilmelerini sağlayacaktır.

Yılın sonunda ona, Ârif Nihat Asya'mızın diliyle şöyle seslenmek niyazındayız :

Yahya Kemal

Âşıkların, andık seni sobbet

sobbet. .

Andık seni, yandık sana gurbet

gurbet. .

Ardında teselli yine şî'rindi

Kemal. . .

Şî'rin ki şurup şuruptu, şerbet

şerbet .

Kendisine şiiri terennüm, nesri teffekkür, tarihimizi tesbih, kültürümüzü tehliil, sanatımızı tezkir edinen ulu şairimiz ! Sen gönüllerimizde her zaman var ol, ebediyen yaşa.

M. Ali Uz

KONYA'DA ESKİ PAZAR YERLERİ -II-

1. At Pazarı

Konya'nın en meşhur ve en eski pazarlarından birisi de At Pazarı'dır. Bu Pazar, Konya dış surunun Lârende Caddesi'nin başlangıcı ile bugünkü Tevfikiye Caddesi'nin sonunda meydana açılan kapı önündedir. Kapının adı, At Pazarı'na açıldığı için adı, "At Pazarı Kapısı"dır. Yakın zamana kadar çevre, At Pazarı olarak anılırdı. Şimdi yavaş yavaş unutulmaya başlandı.

Eski kantarla, şimdiki Vakıf Çarşısı'nın doğusunda, eski kantarın bulunduğu yerindeki meydandaki bu pazar ve sur kapısı, tarihte Konya'nın en işlek kapı ve pazarlarından biridir. Çeşitli sebeplerle Konya Şer'îye Sicilleri'de kapının ve At Pazarı'nın sık sık adı geçer. Kapının ardında da tarihî Sefhavan mahallesi yer alır.

At pazarına en yakın pazarlardan birisi de Tahıl (Buğday-Pazarı)'dır. İleride Buğday Pazarı üzerinde etrafı lica duracağız. Pazarın etrafı at alışverişi yapan esnafın dükkânları, ahırlar, nalbant dükkânları ve hanlarla doludur. Buradaki hanlardan birisinin adı Valide Hanı'dır. (5) Beyşehir, Toros, Bozkır ve Sulu Han'ı hatırlıyoruz, ama bu Valide Han'ın hangi han olduğunu bilemiyoruz.

2. Odun Pazarı

Kapı Camii'nin kuzey tarafındaki meydana kurulan bu pazar da bize Osmanlı'dan intikal eden pazarlardan birisidir. Cumhuriyet döneminde 60-70 yıl öncesine kadar devam etti. Köylülerin at, merkep, katır sırtında ve bazen arabalarla getirdiği odun ve çalılar burada satılır,

Konyalılar odun ihtiyacını bu pazardan karşılardı. Çevre bu pazardan dolayı Odun Pazarı diye anılırdı.

Meydanın güney tarafında Yılanlıoğlu Medresesi bulunuyordu. Medreselerin kaldırılmasından bir süre sonra medresenin yeri, kadınların el işlerinin satıldığı, kadınlar pazarı haline geldi. Bu pazar da hâlen faaliyettedir. Medrese avlusunun dış cephesinde de el işleri satılan dükkanlar vardır.

Medreselerin faaliyette bulunduğu dönemde, el işleri Kapı Camii'nin kuzeyindeki sokak içinde satışa sunulmuş. (6) Unkapanı Çarşısı (Un Çarşısı) da bu meydan üzerindedir. Üstü kapalı bir pazar olan bu yerdeki uncular, Buğday Pazarı civarına kaldırılmış, pazar yerine sonradan Kaya Hamamı yapılmıştır.

3. Kadınlar Pazarı

Konya'da ilk kadınlar pazarının yeri, Selimiye Camii'nin kuzeyindeki meydandadır. Pazarın doğusunda Selimiye İmaret ve Mevlâna Dergâhı vardır. Köylü ve şehirli kadınlar ürettikleri sebze ve meyveleri, resimde de görüldüğü şekildi burada satar, ev bütçesine katkıda bulunurlardı.

Bu pazar sonradan şimdiki Melike Hatun Çarşısı'nın bulunduğu yere kaldırıldı. Melike Hatun Çarşısı

yapıldıktan sonra, çarşısının ortasındaki meydan, çarşıdaki esnafa tahsis edildi. Burada şimdi, oradaki esnaf icra-yı faaliyette bulunuyor. Günümüzde halk tarafından üretilen meyve ve sebzelerin bir bölümü bu çarşı çevresinde ve semt pazarlarında satışa sunuluyor.

1. Buğday Pazarı

19. yüzyıl başında, 2. Abdülhamid Han zamanında Avlonyalı Ferit Paşa tarafından yaptırılan Buğday Pazarı yeni buğday pazarları yapılıncaya kadar bu görevini sürdürdü. Konya'daki pazarların en teşkilatlılarından bir Pazar yeri idi. Resimde görüldüğü şekilde ortada geniş bir meydan ve kenarları dükkanlarla çevrili idi. Güneydoğu köşesinde Buğday Pazarı camii yer alır. Cami halen faaliyettedir. Buğday Pazarı, doğu ve batıya açılan iki kapısı ve kitabeleriyle tarihî kıymeti haizdi. Kapılar muhafaza edildi ama, dükkân ve çevresi ile arzettiği bütünlük kayboldu, tarihi doku tamamen yok edildi.

2. Muhacir Pazarı

1922 yılında yapılan mübadelede göçmenlerin büyük bir bölümü bugünkü Şekerfuruş Mahallesi'ne yerleştirildi. Şekerfuruş Mahallesi'nin

de araştırma yaparken mahallenin yaşlıları, mahallenin ortasından geçen ana caddenin kuzeyinde, bugünkü Narkotik Büronun ön tarafındaki boşluk uzun yıllar pazar yeri olarak kullanılmış. Mahalle Selânik muhacirleri ile meskünkün olduğundan bu pazar, “Muhacir Pazarı” olarak anılmış. Pazar sonradan Zindankale’ye daha sonra da Söylemez Türbesi’nin batısında bugünkü yerine kaldırılmıştır.

3. Tellal Pazarı

İstanbul Caddesi üzerinde Nakıboğlu vakıflarının bulunduğu yerde kurulan bu pazar yerinde daha çok halı, kilim gibi eşyalar alınıp satılırdı. İcra ile satılanlar yanında bazı ev eşyaları da burada tellal vasıtasıyla satıldığı için buraya Tellal Pazarı denilmiştir. Pazarın içerisinde daha çok halı ve kilim ticareti ile iştigal eden esnafın dükkanları bulunmaktadır, Tellal Pazarı sonradan belediye tarafından eski garajın yanında kurulan Yeni Tellal Pazarı’na nakledilmiştir

4. Saman Pazarı

Bu pazar yeri de Eski Garaj’ın yanında idi. Burada köylülerin getirdiği ot ve samanlar alınıp satılırdı. Bu pazarın bir ucunda da yaz aylarından itibaren yine köylülerin yetiştirdiği kavun ve karpuz pazarı kurulurdu. At arabası ve kağnılarla getirilen bu ürünler bazen kilo ile bazen da kaba-la olarak alınıp satılırdı. Saman Pazarı sonradan Aslanlı Kışla tarafına kaldırıldı.

5. Ağaç Pazarı

Bu pazar da Lârende caddesinin başlangıcında idi ve bugünkü Vakıf İşhanı ve onun doğusundaki alanda kurulurdu. Günü birlik kurulurdu. 1958 yıllarında Lârende Caddesi’ne daha sonra da Marangozlar Sanayii’ne kaldırıldı. Koyun Pazarı, Lârende Caddesi’nin başlangıcında ve güney tarafında, Necati Bey İlk Okulu çevresinde kurulurdu. Üzüm Pazarı da bugünkü Mevlâna Çarşısı’nın bulunduğu yerde idi.

5. KŞS, 35/69 1101 Şaban ve 45/114 1126 Zilkade tarihli belgeler.

6. A. Sefa Odabaşı, aynı eser, s. 88

BİR SELÇUKLU ŞEHİRİ AKŞEHİR

Ahmet KUŞ

Kara kışın ortasındayız ama güzden kalma bir günü yaşıyoruz. Güneş ısıtmasa da öyle güzel aydınlatıyor ki etrafı, insanın içi açılıyor. Gezi ve yürüyüş için ideal bir gün. Durulur mu hiç böyle güzel bir günde dedik ve düştük yola... Seyyahlık ruhumuza işlemiş bir kere, çoğu zaman kar, kış demeden çıktık yola. Hamdolsun, bunca sene gezdik durduk Anadolu yollarında karı, dolu-yu, yağmuru ve rüzgârı yüksünmedik, rahmet dedik şükrettik... Bazen aracımız gitmez oldu, sırtlandık çantamızı yürüdük kilometrelerce, yine de asilik edip isyan etmedik yüce yaradana. Bazen bir dağ başında saatlerce oturup, tefekkür ettik. Mavi gökyüzü ve ıssız ovalar sığınağımız oldu. Kalabalıklar üstümüze geldikçe biraz nefes alabilmek için uzak ve sakin limanlara açıldık... Kimi zaman yalnız bir alıç ağacı sırdaşımız oldu, dertleştik onunla... Yitik bir hazinenin peşinde olduk hep... Seneler önce kaybedilip, senelerce peşinden koşturan sırta erişebilmeyi hedefimiz. Rotamız bu kez Akşehir'di. Eskilerin "Belde-i Beyza" dedikleri Akşehir'i tekrar görmek için yola revan olduk...

Senede birkaç kere Akşehir'e gideriz. Bu gezimizde de "Anadolu Selçuklu Eserleri Fotoğraf Albümü" projesinin Akşehir bölümü için fotoğraflar çekeceğiz. Bu vesileyle birkaç aydan beri görmediğimiz Akşehir'i de ziyaret edeceğiz. Akşehir, Konya'nın ilçeleri içerisinde tarihi dokunun en iyi korunduğu yerlerden birisidir. Konumu çok stratejik bir noktada olduğu için hem Selçuklular hem de Osmanlılar şehre önem verip ciddi yatırımlar yapmışlar. Akşehir, tarihten gelen önemini cumhuriyet döneminde de kaybetmemiş ve Kurtuluş Savaşı sırasında Batı Cephesi Karargâhı

olarak önemli bir görevi üstlenmiş. Tüm dönemlerde ilgi odağı olmasına rağmen Akşehir her şeyden önce bir Selçuklu şehridir. Selçuklunun mührü hâlâ her köşesinde mevcuttur. Sultan Alaaddin (Ulu) Camii, Altın Kalem Mescidi, Gündük Minareli Mescid, Hacı Hamza Mescidi, Hıdırlık Mescidi, Ferruh Şah Mescidi, Kalaycı Mescidi, Kızılca Mescidi, Kileci Mescidi, Ayasofya Mescidi, Taş Medrese Mescidi, Emir Yavtaş Türbesi (Reis Kasabası), Taş Medrese, Seyyid Mahmut Hayrani Türbesi, Eyüp Dede (Yağlı Dede) Türbesi ve sur kalıntısı Selçuklular devrinden günümüze ulaşabilen yapılardır. Akşehir bu eserlerle "Selçuklu Şehri" unvanını fazlasıyla hak eder. Yapıların çoğu bakımlı ve kullanılabilir durumdadır. Vakıflar Bölge Müdürlüğü'nün gayretli çalışmaları sonucunda Gündük Minareli Mescid, Ferruh Şah Mescidi, Kızılca Mescidi, Ayasofya Mescidi, Taş Medrese Mescidi,

Emir Yavtaş Türbesi ve Seyyid Mahmut Hayrani Türbesi'nin restorasyonu tamamlanmıştır. Ayrıca Sultan Alaaddin (Ulu) Camii, Hacı Hamza Mescidi ve Kileci Mescidi'nin restorasyonu halen devam etmektedir. Vakıflar Bölge Müdürlüğü'nün son yıllarda yaptığı çalışmalar çok önemlidir. Sadece Konya merkezde değil, Akşehir gibi diğer ilçelerimizde de tarihi eserlerin restorasyon ve bakım işlemleri devam etmektedir. Aynı anda çok sayıda eser restore edilip hizmete açılmıştır. Konya bugüne kadar hiçbir dönemde bu ölçüde geniş kapsamlı bir restorasyon süreci geçirmemiştir. Bu vesileyle yapılan güzel çalışmalardan dolayı İbrahim Genç ve ekibini tebrik ediyoruz.

Akşehir'de yer alan tarihi eserler elbette sadece bunlarla sınırlı değil. Akşehir merkezde İplikçi (Ambardar Kerim Ağa) Camii, Meydan Hamamı, Alan-yurt Köyü'nde Şeyh Hasan Türbesi, Savaş Köyü'nde Bermende Hamamı Beylikler devrinde inşa edilen yapılarıdır. Hasan Paşa Camii, Molla Taceddin Türbesi, Mustafa Turabi Türbesi, Yukarı Hamam, Orta Hamam, Doğrugöz Kasabası Camii, Yılan Yusuf Köprüsü (Reis Kasabası), Batı Cephesi Karargâhı, Ticaret Lisesi, Rüştü Bey Konağı, Hacı İbrahim Efendi Çeşmesi, Yağcılar Çeşmesi ve Ulu Camii Çeşmesi ise Akşehir'de Osmanlı döneminde yapılan eserlerdir. Saydığımız eserler sadece günümüze ulaşabilenlerdir. Bir de zaman içerisinde çeşitli sebeplerle yıkılıp, yok olanlar vardır. Bu tablo sanırım tarih boyunca Akşehir'in ne kadar önemli bir yerleşim birimi olduğunu kanıtlar. Elbette yatırımlar ve imar faaliyetleri Cumhuriyet döneminde de devam etmiştir.

Akşehir'de nereleri görebiliriz? Şunu başta belirteyim ki Akşehir'in tamamını bir günde gezilemek pek mümkün değil. Her ne kadar küçük bir ilçe olsa da çok sayıda tarihi eser yer aldığı için bir günde hepsinin gezilmesi çok zordur. Öncelikle ilk ziyaret edilecek yer Nasreddin Hoca Türbesi'dir. Türbe tarihi Nasreddin Hoca Mezarlığı içerisinde yer alır. Günümüze kadar büyük değişiklikler geçiren yapı bu halini II. Abdülhamid Han döneminde almıştır. Akşehir'in simgesi olan türbe çok bakımlıdır ve yı-

lın her ayı ziyaretçisi vardır. Nasreddin Hoca Mezarlığı Akşehir'in en eski mezarlıklarından birisidir. Özellikle Selçuklu devrinden kalan mezar taşları dikkat çekicidir. Mezar taşlarının bazıları sergilenmek üzere Arkeoloji Müzesi'ne taşınmıştır. Mezarlığın hemen karşısında Gülmece Parkı ve Nasreddin Hoca Heykeli bulunur. Parkta Nasreddin Hoca'nın fıkralarına konu olan unsurlar ve gülmece ustalarının büstleri yer alır. Mezarlığın batı tarafında ise Akşehir'deki en önemli Osmanlı devri yapısı olan Hasan Paşa Camii bulunur. Klasik Osmanlı formunda inşa edilen cami İmaret Camii olarak ta isimlendirilir. 1510 yılında Rumeli Beylerbeyi Hasan Paşa tarafından yaptırılan cami tek kubbelidir. Minaresi tek şerefelidir. Son cemaat yeri ise üç küçük kubbeden oluşur. Bahçesindeki şadırvanı ve tarihi ağaçlarıyla mutlaka görülmesi gereken yerlerden birisidir.

Akşehir sadece tarihi eserleriyle değil tabiat güzellikleriyle de meşhur bir ilçedir. Şehir Sultan Dağları'nın eteklerinde kurulmuştur. Dağın yamaçları ve tepesi ağaçlarla kaplıdır. Gelincik Ana isimli en yüksek tepesi 2610 metredir. Kışın yağın karlar bahar ve yaz mevsiminde eriyerek küçük nehirler oluşturur ve verimli Akşehir ovasına akarak hayat verir. Sultan Dağları ülkemizde dağ turizminin önemli alanlarından birisidir. Dağlar özellikle yaz ve sonbahar aylarında yürüyüş, tırmanma ve kamp için elverişlidir. Akşehir'in doğal güzelliklerinden birisi de ilçenin batısında yer alan Akşehir Gölü'dür. Son yıllarda yağışların azalması ve küresel ısınma sonucu birçok yeri kuruyan göl yok olma tehlikesiyle karşı karşıyadır. Bünyesinde zengin bir doğal hayatı barındıran göl, diğer sular alanlar gibi iyice küçülmüştür. Gölün sularındaki azalma burada barınan su kuşlarını da etkilemiştir. Akşehir Gölü aynı zamanda bölge için bir mikro klima özelliği taşıyordu. Suların azalması iklimi de etkiledi ve göl bu özelliğini kaybetti. Sadece Akşehir çevresinde yetişen "Akşehir Kirazı" da bu iklim değişikliğinden olumsuz yönde etkilenen. Göl sularının azalması balıkçılığın da bitmesine neden oldu. Daha önce sazan, turna balığı ve tatlı su ıstakozu avlanan

göl, suların çekilmesiyle birlikte çorak bir toprak haline dönüştü. Göl sularının çekilmesinin en önemli sebepleri göle akan derelerin üzerine suni göletler yapılması, yağışların azalması ve bilinçsiz sulamadır.

Akşehir’de gezebileceğiniz üç tane de müze bulunmaktadır. Batı Cephesi Karargâhı Müzesi, şehir merkezindedir. Daha önce belediye binası olarak kullanılan bina 18 Kasım 1921 tarihinde Batı Cephesi Karargâhı olmuştur. 1966 yılında Atatürk ve Etnografya Müzesi olarak açılan bina yeniden düzenlenerek 1981 yılında Batı Cephesi Karargâhı Müzesi olarak hizmet vermeye başlamıştır. Müzede Büyük taarruzla ilgili fotoğraflar, belgeler, levhalar ve haritalar gibi eşyalar sergileniyor. Büyük taarruz kararının verildiği oda da eski haliyle ziyarette açılmıştır. Ayrıca müzede Mustafa Kemal, İsmet İnönü ve kurmay başkanı Asım Gündüz’ün balmumundan yapılan heykelleri bulunmaktadır. Akşehir’deki ikinci müze ise Arkeoloji Müzesi’dir. Günümüzde Taş Medrese binası Arkeoloji Müzesi olarak kullanılmaktadır. Müze 1965 yılında açılmıştır. Müzede Neolitik Çağa ait eserler, Roma, Bizans dönemi taş eserleri ve Selçuklu, Osmanlı devri mezar taşları ve kitabeleri sergilenmektedir. Akşehir’deki diğer müze ise 2007 yılında açılan Nasreddin Hoca ve Etnografya Müzesi’dir. Ulu Camii’nin karşısında yer alan tarihi Rüştü Bey Konağı restore edilerek müze haline getirilmiştir. Müzede çeşitli dönemlere ait sikkeler, etnografik malzemeler, gelin odası, sıra yarenleri odası ve Nasreddin Hoca fıkrasının canlandırıldığı bir oda yer alıyor.

Elbette Akşehir sadece tarihi eserler ve müzelerden ibaret değildir. Eski Ak-

şehir sokakları ve evleri de en az diğerleri kadar ilgi çekicidir. Akşehir’de hem dini hem de sivil mimari son derece iyi korunmuştur. Hâlâ otantik havasını muhafaza eden sokaklarda birbirinden güzel evler yer alır. Evlerin bazıları restore edilmiş bazıları da tamir aşamasındadır. Restore edilen evlerin çoğu kültür – sanat amaçlı kullanılmaktadır. Akşehir’de restore edilip turizmin hizmetine sunulan ilk evlerden birisi “Akşehir Evi” diye bilinen yapıdır. Akşehir’in en eski evlerinden biri olan bu evin yapım tarihi 1894’tür. 1991 yılında restore edilen ev şu anda “Akşehir Evi” isimli bir özel müze ve lokanta olarak kullanılmaktadır. İçerisi otantik etnografik eşyalarla düzenlenen bu evde geleneksel Akşehir yemeklerini tadabilirsiniz. Akşehir Evi restore edilen evlerden sadece bir tanesi, Ulu Camii civarındaki diğer evleri de gezebilirsiniz.

Son olarak bir de Akşehir Arastası’nı gezmelisiniz. Tarihi şehirlerin en hareketli ve en canlı yerleri bedestenler ve arastalardır. Ticari hayatın kalbi burarlarda atar. Son yıllarda şehirlerde alışveriş kültürü bir hayli değişse de bedesten ve arastalara olan ilgi devam ediyor. Bir şehrin nabzını tutabileceğiniz yerlerden biri de bu geleneksel alışveriş yerleridir. Bizlere Osmanlıdan yadigar kalan çarşılar hâlâ birçok tarihi şehirde olanca canlılığı ile yaşamaktadır. Akşehir’de arastayı gezip, buradaki küçük lokantalarda geleneksel yemekleri tadabilirsiniz. Ayrıca hâlâ çok güzel çay demlenen çay ocakları da bulunuyor. Günler çok kısa olduğu için bir güne ancak bu kadar sığabiliyor. Akşehir’in gezilip görülmesi gereken daha birçok yeri var. İnşallah kalan güzellikleri de bir başka yazımızda anlatırız.

Ali IŞIK

Altın Çağında KTO'dan Bir Altın Eser

Konya kültür ve sanatının hamilerinden Konya Ticaret Odası, bu yıl kuruluşunun 125. yılını kutluyor. Bu asırlık güzide Odamız, zengin faaliyetlerle kutladığı altın çağını, çağının sıfatına yaraşır bir eserle taçlandırdı. “Geçmişten Günümüze Konya Fotoğraf Albümü”, zarfıyla, mazrufuyla “altın” sıfatını fazlasıyla hak ediyor.

Hemen hemen Odamızın yaşına koşut duygu yüklü mazi yolculuğuna Kubadabad duvarlarının ihtişamını yansıtan cilt kapağını aralayarak başlıyorsunuz. Bu albümü bize kazandıranlarla albümün bölümlerini öğrendikten sonra vefa sayfasıyla insanın takdir duygusu kabarıyor. “Özel Teşekkür” başlığının altında “Geçmişe ait bu fotoğrafların günümüze kadar gelmesi ve tarihe ışık tutması anlamında Konya'ya hizmet eden ve emeği geçen bu kıymetli şahsiyetlere özel teşekkür ederiz.” ifadesinden sonra bu özel teşekkürü hak eden on yedi “özel” insan resim ve isimleriyle sıralanıyor. İçlerinde Garabet Krikor Solakyan Ve Guillaume Berggren gibi gayrimüslimlerin de bulunduğu değerlerin ikisi dışındakiler hep ebediyet sakini. Müslimlerini rahmetle anarken gayrimüslimlerine toprak bolluğu, hayattaki iki değerden Prof. Dr. Haşim Karpuz ve Dr. Hasan Özönder'e sağlıklı uzun ömürler diliyoruz.

KTO Başkanı ve TOBB Başkan Yardımcısı Hüseyin Üzülmaz'ın “Sunuş”undan sonra KTO'nun Cumhuriyet'in ilk yıllarından günümüze kadar hizmet verdiği üç hizmet binasına ait dört fotoğrafla “Kısaltmalar”ın ardından albümün ilk bölümü başlıyor. “Atatürk Konya'da” başlığını taşıyan bu bölümde

(s. 9-12) Atatürk'ün Konya ziyaretlerine dair dört fotoğrafı yer alıyor.

Albümün ikinci bölümü “Konya'da Ticarî Hayat” başlığını taşıyor (s. 14-34). Bu bölümde yer alan 21 fotoğraf sizi alıp mazideki Konya Çarşısına, Buğday, Saman, Odun, Kömür...

yanı sıra kadınlar ve halk pazarlarına götürüyor. Kâh deve kervanlarına hörfli, hökelekli kervanbaşı oluyor kâh odun yüklü merkeplerinin peşinde güneşle cebelleşen Dergâh yolcusu Hocacıhanlıları yâd ediyorsunuz yüzünüzdeki sinsi ve hin bir tebessümle.

“Genel Konya Manzaraları” başlıklı üçüncü bölüm (s. 36-118) albümdeki en çok fotoğrafı (100 resim) havi. Asırlarca Türk coğrafyasına hükmetmiş Alâaddin Tepesi, bölümü oluşturan fotoğraflara da hâkim. İnsanı bir anda bir asır öncesine alıp götüren siyah-beyaz karelerin çoğu, Alâaddin Tepesi'nin çeşitli noktalarından şehre yöneltilmiş zaman dondurucu objektiflerin eseri. Hepsini bir büyü. Ne ki bunlar aynı adı taşıyanlar gibi anlık gözbağcılık ürünü değil. Günümüze gelinceye değin asrı devirdikleri gibi, KTO'nun bu hayırlı hizmetinden sonra sür ile nihayetlenecek süreci yaşayacağı kuşkusuz. Bölümdeki Konya merkezinin çeşitli mahallerinden görüntüler yansıtan resimlerin sonuna eski Meram'dan 6, Sille'den de 2 fotoğraf eklenmiş.

Böyle resimler insanda genellikle gündün (nostalji) duygusunu harekete geçirse de; İstasyon Caddesi (s. 70) ve üzerindeki saat kulesiyle Eflatun Mescidi (s. 84) resimleri özlem duygusunu bir anda nefrete dönüştürüyor. Sonuçta tabiat ve tarihi hoyratça katleden o iki zihniyeti, o iki vicdani yargılamadan edemiyorsunuz.

Albümün dördüncü ve son bölümü “İnsanlar ve Törenler” başlığını taşıyor (s. 120-132). Bu bölüm, Osmanlı'nın son döneminden Cumhuriyet'in ilk yıllarına kadar çeşitli tören ve toplantılar için bir araya gelmiş insan kalabalıklarını yansıtan 14 resimden oluşuyor. Duyguların geçit resmi bu bölümde de sürüyor. Bölüm dolayısıyla da albüm, çekildikleri dönem insanını yansıtan Garabet Solakyan ile Hasan Behçer'in objektifinden üç portre resmiyle tamamlanıyor.

Bir Konya Kütüphanesi'nin “olmazsa olmaz”ları arasında sayılacak bu albümü bize kazandıran KTO Başkanı Hüseyin Üzülmaz ile M. Fatih Özsoy, M. Levent Yılmaz, Mustafa Akgöl ve İbrahim Çakır'dan oluşan yayın ekibine ne kadar teşekkür etssek azdır.

“TÜRKİYE’NİN EN TEMİZ KENTİ; KONYA”

-II-

(BİR ŞEHİR EFSANESİNİN DOĞUŞU)

M. SABRİ DOĞAN

Temizlik Kampanyası konusunda basın-
da yazılar çıkmaya devam eder. 16 Ağustos
1972 tarihinde Yeni Konya’da Avukat Meh-
met Kavaklılar “*Temizlik*” başlıklı yazısında
şunları yazmaktadır; “...*Maballi gazetele-
rimizin 15-8-1972 günlü nüshalarında
büyük puntolarla temizlik hakkında man-
şetler atılmış, belediyenin 1 Eylül de başla-
mak üzere 1 ay sürecek bir temizlik kam-
panyasını başlatacağını ilan etmiştir. Bize
göre Konya’mız bir çok hemayar şehirlere
nazaran temiz, muntazam bir kent oldu-
ğu halde belediyemiz bu bir aylık temizlik
kampanyasını açmayı neden zorunlu gör-
müştür? Kalabalıklaşan şehrimizde bazı
aile ve fertlerin kaidelere uymaması, vur-
dumduymazlığı lakaydileri nedeni iledir.
Az da olsa bazı aileler şehrin en hareketli
ve turistik yerlerinde oturdukları halde
çöplerini geliş güzel yerlere bırakmakta,
kir ve pislikleri görülecek mahallere bo-
şaltmaktadır. Sabah en güzide caddelerimiz
öbek öbek çöp yağınları ile işgal edilmiş,
taaffün etmiş artıkların kokularıyla
geçilmez hale gelmiş olarak görülmektedir.
Bizim Konya sakinlerine pis demeye dili-
miz varmaz, fakat lakaydilerinden ser-
bestçe bahsedebiliriz. İşte bu hal
Konya’mızın temiz ve modern şehir inti-
bamı silerek sıradan bir kent halini alma-
sına sebep olur. Denir ki, belediye istediği
kadar şehrin temizliğine yetişememekte
çöpler ortada kalarak şehir temizlik ve es-
tetiğini bozmaktadır. Bunu hep görüyo-
ruz. Ancak belediye imkanlarıyla yetiş-
bildiğini yapar. Af buyurun her ev çöplerini
mubafazalı bir yere değil de açığa dö-
kerse, kendini bilmezler kırılısıca burun-
larını siler, sümkürürse balgamlarını ge-
zinti mahalline çıkarırlarsa belediye buna
ne yapsın?. Ne yapabilir?. Caddede küll ta-
blası değildir, izmarit yesin sokaklar ve ge-
zinti yerleri hiçbir zaman çöp tenekeleri
olamaz. Buna rağmen bizler caddeleri
dondurma külahı artıkları ile doldurur,
ay çiçeği kabuklarının saklanması sağ-
layacak barmaklar olmasını isteriz...”*

26 Ağustos da yerel gazetelerin yayınları
“*Temizlik Kampanyası*” konusunda olum-

lu sonuç verir ve Emniyet, Basın, Belediye ve
Müftülük ortak bir toplantı yapar. Sonuç
olarak, daha önce 1 Eylülde başlayacağı söy-
lenen “*Şehrimizi Temiz Tutalım*” kampan-
yanın adı “*Şehrimizi Temiz Tutma ve Gür-
ültü ile Mücadele Kampanyası*” şeklinde
değiştirilir ve bir kampanya komitesi kuru-
lur. Bu kampanya komitesine Belediye, Em-
niyet Teşkilatı, Müftülük ve Basın katılır.
Bunun üzerine 29 Ağustos da Müftü Ulu-
can, gazetelere Temizlik Kampanyası konu-
sunda bir demeç verir ve şöyle konuşur; “...
*Bugünün güzel, yarının daha güzel ve tem-
iz Konya’sına selamlar. “Aslan yatağın-
dan belli olur” demiş bir düşünür. Diğer
bir düşünür ise “Herkes kapısının önünü
temiz tutarsa şehir temiz olur” sözünü et-
miş 1 Eylül-1 Ekim tarihleri arasında
“Şehrimizi Temiz Tutalım ve Gürültü ile
Mücadele Kampanyası” başlayacaktır.*”

Bu arada, 1 Eylül’de belediye yetkilileri
de harekete geçer ve temizlik işçilerinin be-
lediye bandosu eşliğinde, Komite üyeleri ile
birlikte Mevlâna alanından Anıt meydanına
kadar ellerinde bulunan pankartlarla yürü-
yüşü gerçekleştirir. Aynı gün kampanya komi-
tesi bir bildiri yayınladı. Komitenin bildiri-
de alınan kararlar şöyle sıralanmıştır; “1-*Boş
sigara paketlerini sigara izmaritlerini mısır
koçanı yemiş kabuğu kese kağıdı vs.
gibi şeyleri cadde ve sokaklara atmayınız.
2-Medeni insanlar yerlere tükürmez, süm-
kürmez. Bu hem ayıp, hem de sağlık yö-
nünden sakıncalıdır. 3-Şehrin tabii güzel-
likleri bizlerin göstereceği gayret ve hassa-
siyetle korunur. Parklardan çiçek kopart-
mayınız çimlere basmayınız. Refüjleri
çiğneyip geçmeyiniz. Bilhassa küçük çocukların
bu gibi zararlarına engel olunuz. 4-Ev ve
dükkanlarınızın çöp ve artıklarını
yol kenarlarına veya boş arsalarla döme-
yiniz. 5-Şehir temizliği içtimai olgunluğun
işaretidir. Konya’mızı ziyaret edecek ya-
bancılarını bu yöndeki müspet itibaları
lehimize en değerli propagandadır. 6-Gürültü
asabi yorgunluklara yol açar. Çalışan insanların
dinlenmeye muhtaç olduklarını çevrenizde uyuyan
kimselerin, hastaların küçük çocukların bulundu-
ğu-*

nu düşünerek şehir içinde klakson çalmayınız. Motorlu vasıtalarımızı susturucusuz kullanmayınız. Mecbur kalmadıkça acı fren yapmayınız. 7-Belediyece tabdit edilen saatler dışında dükkan atölye ve iş yerlerinizde gürültü çıkaran alet ve tezgahları çalıştırmayınız.”

Bu süreç içinde basın da boş durmaz ve yine aynı gün içinde Yeni Konya Gazetesi'nin köşe yazarı Suad Abanazır, “*Bir Savaş Başlarken*” adlı yazısında kampanyaya destek olmak amacıyla şunları yazar; “...Ne var ki; çoğu işimizde olduğu gibi şehrimizin temizliği ve gürültüden arınması için açacağımız savaşa bir yılmınlığa uğramadan bükümlük göstermeden ısrar etmesini bilirsek alacağımız mesafe azımsanmayacaktır. Müftülük gibi, Emniyet Teşkilatı gibi, Belediye gibi, Basın gibi dört temelli kuruluşun sürdüreceği bir çalışmanın hemen sonuç alınmasa bile iyi bir başlangıç yapıldığı kısa zamanda anlaşılacaktır.”

Kampanyaya destek devam eder ve 4 Eylül de ise Turizm Derneği Kampanya ile ilgili bir bildiri yayınlar. Bildiride şunlar geçmektedir: “*Halkımızın temizlik konusunda belediyeye yardımı gerekmektedir. Konya belediyesi temizlik işlerinde Türkiye'nin en çalışkan personeline ve bunun yanı sıra çeşitli temizlik araçlarına sahip bulunmakta ve normal görevini başarı ile yerine getirmektedir. Ancak halkımızın temizlik konusunda belediyemize yardımcı olması şehir temizliğinin başında gelir.*”

Kampanyaya sadece destek verilmemiş, görünen aksaklıklar da basında yazı konusu olmuştur. 6 Eylül günü gazeteci İbrahim Sur “*Temizlik kampanyası devam ederken; Temizlik böyle yapılmaz ki !*” başlıklı eleştiri yüklü bir yazı yazar. Yazıda şunlar vardır; “...*Dün sabah Kayıklı kahve civarını süpüren bir çöpçü gördüm. Elinde süpürgesiyle herkesi hiçe sayan davranışlarıyla tozu dumana kaldırarak güya temizlik yapıyordu. Yerden kalkan tozdan rahatsız olanların “Biraz yavaş olsana” şeklindeki ikazlarını da homurtuyla karşılamakta, ikazı yapan bir süre sonra gittikten sonra küfrederek rahatlamaktaydı. Üzüldüm gerçekten acı duyudum...*”

12 Eylül ise “*Konya'mızı Temiz Tatalım ve Gürültü ile Mücadele*” komitesi o haftanın ilk toplantısını yapmıştır. Yapılan toplantı da şu kararlar alınır: “*1-Türbe önündeki köruk arabalarının durak yeri her iki günde bir Belediye temizlik işleri ekipleri tarafından yıkatılacaktır. 2-Yeni yapılan apartmanların önüne sahiplerince çöp bidonu konması mecbur edilecek, bu hususta belediye imar müdürlüğü ile temas olunarak ikamet belgesi verilirken apartman sahiplerini ikaz etmeleri ve gösterilecek numuneye göre çöp bidonu yaptırımları temin edilecektir. 3-İlk*

okulların açılmış olması itibarıyla öğrencilere şehir temizliği ile gerekli telkinin yapılması için Mili Eğitim Müdürlüğüne komitece bir yazı yazılacak, ayrıca basın yoluyla da ilk okul öğretmenlerine duyurularak yarıdımçı olmaları ve okullarda bu konuyu işlemeleri sağlanacaktır. 4-Müftülükçe camilerimiz de temizlik hakkında müminlere gerekli telkin yapılacaktır. 5-Trafik müdürlüğüne alınan tedbirlerle klakson yasağı şehirde olumlu sonu vermiştir. Ancak eksoz gürültüleri ve bilhassa küçük çocukların kullandıkları biyle tekerlekli arabaların çıkardığı gürültü devam etmektedir. Bunlarla trafik müdürlüğü ve belediyenin daha etkili bir şekilde ilgilenmesi gerekmektedir. 6-Halkın gerek temizliğe ve gerekse gürültü ile mücadeleye gösterdiği ilgi memnuniyet vericidir. Bunun devamı komitenin bir arzusu olmakla kalmayıp, bütün Konyalıların en içten gelen dileğidir. Çarşı esnafının ve bilhassa kasap, lokanta gibi yerlerin çöplerinin kapalı kaplar içinde mubafaza edilmesi ve çöp arabalarının geliş saatlerinde kapı önlerine bırakılmaları istenmektedir.”

Bu süreç içinde Emniyet Teşkilatı ise kampanyanın sorunsuz devam etmesi için büyük çaba sarf eder ve bilhassa gürültü ile mücadelede büyük mesafeler alınır. Ve en nihayet 3 Ekim 1972 günü “*Temizlik Kampanyası'nın*” sona erdiği açıklanır. Kampanyanın bitmesiyle nedeni ile komite bir bildiri yayınlar. Komitenin bildirisi aynen şöyledir. “...*Belediye, Müftülük Emniyet Müdürlüğü ve Basın mensupları olarak müştereken başlattığımız ve Eylül ayı boyunca devam eden Konya'mızı Temiz Tatalım ve Gürültü ile Mücadele Kampanyası ümidimizin fevkinde başarıya ulaşmıştır...*”

İşte, Konya'nın toz ve çöp ile mücadelesinin kısa tarihi böyledir. Gerek yetkililer, gerekse halk el ele vermiş ve zamanla yapılan büyük bir mücadelenin sonunda Türkiye'de bir şehir efsanesi haline gelen “*Konya, Türkiye'nin en temiz kentidir.*” sözü bir darb-ı mesel haline gelmiştir. Hatta bu makam daha sonra gelen belediye yetkilileri tarafından aşılması gereken yüksek bir çita olarak da görülmüştür. 1987 yılından itibaren ise gerek personel, gerekse araç parkı açısından devamlı takviye gören temizlik teşkilatı, geçmişteki “*en temiz şehir*” efsanesini aratmayacak bir şekilde görevinin başında, medeni olma kavgasını başarıyla gerçekleştirmiştir. Nihayet günümüzde Tahir Ak-yürek başkanlığında Büyükşehir belediyesi ve ilçe belediyeler, son derecede modern temizlik araçlarıyla, bu kavgayı durmaksızın ve büyük bir özveriyle devam ettirmektedirler.