

Sevdim Seni Her Şeyinle

Ey Eskişehir!

Feride TURAN / Eğitimci-Yazar

Çocukluk yıllarımda ilk okuduğum roman Yakup Kadri Karaosmanoğlu'nun "Yaban"ıdır. Yaban romanının kahramanı; Çanakkale Savaşı'nda sağ koluyla birlikte dünyaya ilgisini de yitirmiş, İstanbul'un işgali üzerine "gurbet" dediği Anadolu bozkırlarına gelmiş Ahmet Celal'dir. Kendi tabiriyle "bütün geleceğini geride bırakarak" yine kendi tabiriyle "intihar için en uygun yer

olan Anadolu'nun bu ücra köşesine" Eskişehir civarlarında bir köye yerleşir. Ancak Ahmet Celal'in bu köy hakkında söylediklerinin çocuk yüreğimi çok yaraladığını hatırlıyorum. Ahmet Celal'e göre burada "insanların, mağara devrindeki gibi henüz birtakım toprak ve taş kovukları içinde yaşadığı ve hayvanlarla haşır neşir olduğu bu yerde" insanı insan yapan en temel özellik olan düşünmek bile "bir

ayıp gibi” gelir. Ancak aynı kahraman, bu olumsuzluğun faturasını Anadolu’yu ihmal eden Türk aydınına çıkarır ve romanın ilerleyen sayfalarında gamlı gönlüyle, gamlı ülkesinin bitmez sabrına ve gözü yaş dolu dervişlerine hayran hayran şöyle seslenir:

“Yazıklar olsun, seni sevmesini bilmeyenlere; ey gamlı ülke!.. Seni sevip, senin sessiz dramın içinde gömülüp gitmekten korku çekenlere!.. Taşın, toprağın ne bitmez bir sabır ve mukavemet hazinesidir! İnsan senin göğsünde ya destanî bir kahramanlığa erer ya da en ilahî mizaçlı velilerin feragat ve mahviyet derecesine varır. Şimdi şu söğüt dalının altından haykırsam Yunus Emre bana ses verecektir:

***Derviş gönlü taş gerek,
Gözü dolu yaş gerek,
Koyundan yavaş gerek.”***

Köylünün kendisine Yaban dediği Ahmet Celal’in çocuk yüreğiyle en sevdiğim sözü de şu olmuştur: “Yazıklar olsun, seni sevmesini bilmeyenlere!” Demek ki sevmek bir bilgidir, demiştim. Çok daha sonra, lise yıllarında Fuzulî’den, sevmenin bir yetenek olduğunu öğrenmiştim. Demek ki birini ya da bir şehri sevip sevmemeyi onun özellikleri değil, ona bakan gözler belirliyormuş. Başındaki gözlerle başka, gönül gözüyle başka görüyormuş demek insan. Peki gönül gözüyle ve üstelik bir de şiirin penceresinden bakılırsa bir şehre, hangi enstantaneleri yakalar insan? Şiir estetiğinde nasıl bir Eskişehir manzarası bekler bizi? Dizelerin arasından şehrin hangi özellikleri yükselir? Bir vakitler adına “şehirengiz” denilen şiirlerde şehir ve içindkiler bir bir anlatılırdı. Şair Ahmet Urfalı da bu gelenek-

ten esinlenerek adı “Eskişehir Şehrengizi” olan şiirinde bu şehir için “Ruhun derinliklerine Yunusca bir sokuluktur” der. Ahmet Urfalı’ya göre burası; baharı Sakarya vadisinde yeşeren ve her ne söylenmişse, sevgiden yana olan bir yerdir:

***Her ne söylenmişse
sevgiden yana
Baharı Sakarya va-
disinde yeşerir
Yunusca bir sokuluktur derinliklerine ruhun
Bir muştur olur yayılır yeryüzüne sevecen***

Kılıç seslerinin arasından yükselen bir muştur Yunus’un sesi ve nefesi. Ve gönül duvarımızda silinmez bir nakıştır aşk hecesi. Davadan geçmek, manaya ulaşmaktır onun hevesi. “Dostun evi gönüllerdir gönüller yapmaya geldim” demeye çağırır herkesi. Ve gönül memleketimizde hâlâ yankılanır sesi. Bu şehirde hürmet; -Yunus misali- gönül evinin asıl sahibinedir. Bu yüzdendir gönülün Kabe’den üstün tutulması ve bu yüzdendir, yapılan her güzel işe “Bir kez gönül yıktın ise” şerhinin eklenmesi.

Eskişehir’in yetiştirdiği şairlerden Mehmet Ali Kalkan ise gönül gözüyle gördüklerini sadırdan satırlara şöyle geçirmiştir:

***Seyyit Battal Gazi bekler heybetle,
Gönül erlerinin hepsi nöbette,
Sündiken, Bozdağlar şahit elbette,
Ölümlerim sende, dirim sendedir.***

Heybetli kalesinde nöbetedir hâlâ Seyyid Battal Gazi. O ki Hz. Peygamber’in soyundan gelen bir “Seyyid”dir. Bir zaman Mekkeli müşriklerin, soyu kesildi (ebter), soyu devam etmeyecek diye sevindiği Hz. Peygamber’in mesajını gönüllere taşıyarak onun soyunu sürdüren evlatlarından biridir. O ki kahraman demek olan “Battal”dır. O ki Allah’ın dinini Anadolu’da yaymaya ömrünü adanmış bir “gazi”dir. Yani o hem “seyyid” hem “battal” hem de “gazi”dir. Ondan 500 yıl kadar sonra Yunus’un, Nasreddin Hoca’nın doğduğu ve öldüğü bu topraklarda nice gönül erleri nöbetedir. Buna Sündiken, Bozdağlar şahittir elbette.

Ölümlerim de sende, dirim de sendedir ey Eskişehir! Ayırılıkların hüküm sürdüğü bir çağda mizah ikliminde ümit ekip tebessüm biçen ve hoşgörüyü gönüllere mayalayan Nasreddin Hoca’nın mayası da sendedir. Bu topraklara; zorlaştırmak için değil kolaylaştırmak için; nefret ettirmek

için değil müjdelemek için; ayırmak için değil birleştirmek için ayak basmış ecdadımızın izleri sendedir. İşte Karacahisar Kalesi ve işte Osman Gazi'ye bir gönül medeniyetinin yol haritasını çizmiş Şeyh Edebali... Ve onun huzurunda saygıyla eğildiğimiz makam türbesi de sendedir.

Şair Tayyib Atmaca ise "Osmanlı'nın mührü burda" derken millet hafızamızda en eski ve en derin izlerin olduğu Odunpazarı'na ve sevgiye davet eder gönülleri.

**Sinesinde tarih yatar
Osmanlı'nın mührü burda
Güleç yüzlü sokakları
Işıl ışıl her seherde**

**Odunpazarı'na gelin
Hem sevin hem de sevin**

Nedim Uçar "hayat bir başkadır" dediği Eskişehir'i ve Odunpazarı'nı dizelerinde şöyle resmetmiştir:

**Odunpazarı'nda gün erken ışıır,
Atlıhan çağların izini taşır,
İhlamur kokusu güle karışır,
Hayat bir başkadır Eskişehir'de.**

Canlı renklerle bezenmiş bir tablo-
yu andıran bu dizelerde ihlamur
ve gül kokularını duyarak gün-
nün doğuşunu seyrediyoruz
âdeta. Ardından derin bir
nefes alarak "Hayat bir
başkadır Eskişehir'de"
diyoruz. Ve Odunpa-
zarı'nda yağmurda
yaz rüyası gören
mesut bir çocuk:
Mehmet Kaplan.

**Beyaz minare, Kurşunlu Camii, sükûnet,
Ve akşam güneşe bakan altın oluk
Yağmurda yaz rüyası gören mesut çocuk.**

"Değerleri var oldukça Türk milleti de var olacaktır." diyen Mehmet Kaplan; edebiyatın ülkemizde bir bilim hâline gelmesinde büyük hizmetleri olan bir bilim otoritesidir. Doğup büyüdüğü şehirden izler taşıyan bu dizelerde; Osmanlı'nın hatırası Kurşunlu Camii'nin sükûnet ve huzur duygusu ruhumuzu sarar.

Bir zamanlar Selçuklu sultanının "Sultanönü" dediği bu şehir, bozkırın ortasında yüreğimize su serper. Kudretten kaynayıp gelen şifalı suları, Kalabak suyu ve ismini ünlü Selçuk komutanı Emir Porsuk'tan alan nehri ise şair Mehmet Ali Kalkan'ın yüreğinden geçer. Çünkü Porsuk çayı; şehri ikiye ayırmak için değil, birleştirmek için akar. O akar, onun etrafında uç uca birleşir hayatlar. Ve ecdadın yol arkadaşı atlar... Hepsi sendedir Eskişehir!

**Kalabak dediğin Türkmen suyudur,
Yüreğimden geçen Porsuk Çaydır,
Hara'nda yetişen Altay tayıdır,
Sekilim, kır atım, dorum sendedir.**

Taşın toprağın altındır Eskişehir. Adına lületaşı derler "beyaz altın" da sendedir. Şair Halil Gürkan taşın sanata dönüştüğü şehrin tarihî derinliğine şu dizelerle ışık tutmaktadır:

**Alınca elime lüle taşını,
İşlerim pipoya insan başını,
Kabristanlar bilir asıl yaşını,
Beş bin yıla iner kök Eskişehir.**

Beş bin yıla inen kökünde Frig uygarlığını ağırlamış bu güzel topraklar, medeniyetleri bağrında pişirirken Sorkun'da çömlek olur. Kara bağrından sunduğu beyaz altın ise ustaların elinde sanat olur. İnönü Sarka sim işçiliği, Alpu gümüş işlemeciliği, Sarıcakaya kalsedon işçiliği, Sivrihisar cebesi ve incili küpe işçiliği, Seyitgazi oyaları, Sivrihisar'ın çorap işlemeciliği, "ak çorap"ları, Dağküplü köyünde tezgâhlarda dokunan bezler; el emeği, göz nuru eserler sevinçlerimize, gözyaşlarımıza, hayallerimize, ümitlerimize ayna olur ve gönüllerimizi oyalar. Tıpkı şu manideki gibi.

**Makinalar çıktı da
Oyalar oldu yalan
Oyalar deli gönül
Var git sen de oyalan**

Bu güzel sözlerde iki dileğimiz saklıdır. Birincisi "Makinalar çıksa da oyalan yalan olmasın. Gelenek devam etsin." İkincisi "Gönüller oyalansın, oyalarla nakşedilsin, süslensin." O gönüller ki farklı kültürlerin göçlerle buluştuğu Eskişehir'de farklılıkları güzellik addetmiştir. Böylelikle dünya nimeti yemekleri de şehir hayatına lezzet katmış ve ağır-

ların tadı kaçmamıştır. Yemek kültürü açısından da zengin bir yelpazeye sahip Eskişehir’de uğruna bir destan yazılan çibörek, birbirine huzur ve güven veren, gönlü güzel insanların şehrinde âfiyetle yenir:

***Cana can katar iyi pişse çibörek
Rahat uyunur derler mide dolsa çibörek***

***Başın ağrırsa veya gelirse bir sancı
Dakikasında keser çibörektir ilacı***

***Olsa eğer sofrada birkaç tane çibörek
Her bir derde devadır, başka ilaç ne gerek***

Kırım’dan Ak Topraklara (Türkiye’ye) uzanan göç yolculuğunda yakılmış “Biz Kırım’dan çıkıkanda kan yağmadı kan aktı” türküsünde olduğu gibi, farklı bölgelerde doğmuş türkülerin hep bir ağızdan söylendiği bir kenttir Eskişehir ve aynı değerler için çarpan kalpler Türk dünyasının buluşma noktası Eskişehir’de birleşmiştir.

2013 yılında Türk Dünyası Kültür Başkenti ve UNESCO Somut Olmayan Kültürel Miras Başkenti olan Eskişehir; farklı kültürlerle güzelliğine güzellik katarken, gerektiğinde tek bir vücut olmasını da bilmiştir. Bunun destanı bir kahramanlığa erdiği en güzel örneği Millî Mücadele’dir. Pınarların şehit kanları nedeniyle kırmızı akmasından dolayı “Kanlıpınar” ismini alan ve her karışında şehitlerimizden bir parçanın bulunduğu bu mevkide attığımız her adımda yürek yaralarımız tazelenir. Şair Lütfü Kılıç, şehrin birlik konusundaki kararlılığını ve istiklal aşkını dizelerine şöyle taşımıştır:

***Kanlıpınar tescilin, mührünü kanla bastın;
Yunan’ın olamazdın, sen atamdan mirastın.***

İzmir’in işgalinden hemen sonra, 17 Mayıs 1919’da, Odunpazarı Semti’nde on bin Eskişehirli’nin katıldığı büyük mitingde Kurtuluş meşalesi yakılmıştı. Vatan aşkına yapılan heyecanlı konuşma ise şöyle tamamlanmıştır: “Biz yaşayacağız, bağımsızlığımız için. Vatanımız için gerekirse hepimiz öleceğiz. Bizden sonra gelecek çocuklarımıza, torunlarımıza, ‘Biz namus ve şerefiyle ölen bir neslin çocukları ve torunlarız’ dedirteceğiz. Esir, sefil bir milletin çocukları, torunları diye onlara leke sürmeyeceğiz.”

Dedikleri gibi yaptılar da. Lütfü Kılıç’ın kaleminden şehir tarihinin sayfalarına bakmaya devam edelim:

***İnönü’de kurtuluş meşalesi yakan sen,
Gönüllere istiklal ateşi bırakan sen...
Vatana kurban olmak: Türk’e bayram ve düğün;
“İki Eylül” tarihe hürriyet yazdığın gün.***

2 Eylül 1922’de düşmandan geriye ise yanmış, yıkılmış viran olmuş bir kent kalmıştır. Bu manzarayı bir gazete muhabiri tarihe şöyle kaydetmiştir: “Birçok harabelerden

geçtikten sonra yine o harabeler arasında durduk, pek iyi bildiğim Eskişehir’i hiç tanıyamayacak bir hâlde buldum. Düşman kasabayı hemen baştan aşağı yakmış. Otomobilimiz Köprübaşı denilen mevkide durmuştu. Etrafımız yanar dükkân, mağaza ve evlerin siyah ve korkunç enkazıyla sarılı idi.”

Yürek burkan kıyım, yıkım ve acının ardından bile yine Yunus’un yoğrulduğu maya ile “giderdim gönlümden kini” demiştir Eskişehir ve Anka misali küllerden yeniden doğmuş; azad olduğu gibi abad olmayı da başarmıştır. Ve şöyle demektedir şimdi: “Biz namus ve şerefiyle ölen bir neslin çocukları ve torunlarız.”

Şiirin penceresinden kısa bir süre için seyre daldığımız Eskişehir her şeyi ile güzeldir. Bu güzelliği “ufkunda duman dağları, koynunda nehir” olarak geniş bir çerçevede betimleyen şair Arif Nihat Asya ise bu şehre gönül gözleriyle bakanların duygularına şu dizelerle tercüman olur:

***Nazlarda dilek vardı, edalarda sihir;
Sevdim seni her şeyinle ey Eskişehir.
Gül gibi tüten akşamla ne şahaneydi
Ufkunda duman dağları, koynunda nehir!***

