

T.C.

MARMARA ÜNİVERSİTESİ

TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANABİLİM DALI

YENİ TÜRK EDEBİYATI BİLİM DALI

ROMANDA BİR KENT İMGESİ OLARAK ANKARA

(1920-1955)

YÜKSEK LİSANS TEZİ

SEZİN SEDA ALTUN

İSTANBUL 2013

T.C.

MARMARA ÜNİVERSİTESİ

TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANABİLİM DALI

YENİ TÜRK EDEBİYATI BİLİM DALI

ROMANDA BİR KENT İMGESİ OLARAK ANKARA

(1920-1955)

YÜKSEK LİSANS TEZİ

SEZİN SEDA ALTUN

TEZ DANIŞMANI

PROF. DR. AYŞE EMEL KEFELİ

İSTANBUL 2013

I

İÇİNDEKİLER

ÖNSÖZ ... II

ÖZET .. V

ABSTRACT ... VI

1. EDEBİYAT VE KENT ... 1

1.1. Edebiyat, İnsan ve Kent ... 1

1.2. Edebî Eserde Mekân Olarak Kent .. 8

1.3. Kent İmgesi .. 19

2. TARİHÎ GELİŞİM SÜRECİNDE ANKARA .. 26

2.1. Bir Yerleşim Alanı Olarak Ankara ve Çevresi .. 26

2.2. Ankara’nın Başkent Olması ... 36

2.3. Yeni Yönetim Şeklinin Simgesi: Başkent Ankara ... 42

2.4. Ankara’ya Dair Gözlemler ... 49

3. ROMANDA BİR KENT İMGESİ OLARAK ANKARA 62

3.1. Ankara: “Millî Hareket’in Kâbesi” .. 65

3.2. Tasvirlerle Ankara: Modern Bir Başkente Doğru .. 90

3.3. İdeal Kentteki Değişim: Mimarî, Rant Kaygıları, Çarpık Kentleşme 133

3.4. Konut Sorunu ve Kentin Sosyal Mekânları ... 141

3.5. İstanbul Üzerinden Tanımlanan Ankara .. 160

SONUÇ .. 171

BİBLİYOGRAFYA .. 180

EKLER .. 188

ÖZGEÇMİŞ .. 211

II

ÖNSÖZ

 Osmanlı Devleti'nin çok uluslu yapısının yerini ulus-devlete bıraktığı Türkiye

Cumhuriyeti'nin oluşumu ve ilerleyişi sürecinde Ankara, yeni devletin millîleşme

temelli modernleşme projesi çerçevesinde bir başkent olarak yeniden düzenlenmiş,

Cumhuriyet ideolojisini temsil eden bir mekân olarak şekillendirilmiştir. Bu bakımdan

şehir, Cumhuriyet’in bilhassa ilk yıllarında siyasî ve sosyal hayatta yaşanan dönüşümün

en rahat biçimde gözlemlenebildiği bir şehir olma özelliği göstermektedir.

 Bu özellikleri dikkate alındığında, Cumhuriyet’in başkenti olan Ankara Millî

Mücadele döneminden başlamak suretiyle uzunca bir zaman siyaset adamları kadar

edebiyatçılar için de önemli bir mekân olur. Ankara’yı özel bir mekân olarak ele alan

edebî eserler arasında tezimizde incelediğimiz Yakup Kadri Karaosmanoğlu, Halide

Edip Adıvar, Nahid Sırrı Örik, Aka Gündüz, Memduh Şevket Esendal gibi isimlerin

eserleri gelmektedir.

 Bu çalışmada, Millî Mücadele ve inkılâplar dönemini içine alan 1920-1955

yılları arasında Ankara'nın sosyal ve siyasî hayatta geçirdiği dönüşümün, dönemin önde

gelen edebiyatçılarının romanlarındaki yansımalarının incelenmesi ve Ankara’nın ‘kent

imgesini’ oluşturan unsurların tespiti amaçlanmıştır.

 Çalışmamız; "Önsöz", "Giriş", "Sonuç" ve "Bibliyografya" dışında, “Edebiyat ve

Kent”, “Tarihî Gelişim Sürecinde Ankara”, “Romanda Bir Kent İmgesi Olarak Ankara”

başlıklı bölümlerden oluşmaktadır. Çalışmanın sonuna, Ek 1’de söz konusu dönemde

Ankara’nın coğrafî sınırlarını ve semtlerini göstermek için bir harita; Ek 2’de ise ele

alınan romanlarda adı geçen semtleri ve mekânları görsel ve tarihî vesikalarla

desteklemek amacıyla 1920’lerden 1950’lere dek tarihlenen Ankara fotoğraflarına yer

verilmiştir.

 “Edebiyat ve Kent” adını taşıyan ilk bölümde; düşünsel, kültürel, ekonomik,

psikolojik ve dinî bir yaşam alanı olan mekânın etimolojisine, bir kimlik unsuru ve

referans alanı olarak içerdiği kavramlara, mekânsal üretimin kültür yaratma işlevine ve

tüm bunların uygarlığın gelişim seyrine olan etkisine yer verilmiş; ardından en karmaşık

mekânsal örgütlenme olarak tanımlanan kentlerin ortaya çıkış nedenleri, nitelikleri ve

işlevleri ele alınmıştır. Kente dair kavramlar, toplumbilimcilerin kent kuramları

bağlamında işlenmiş ve birey-kent ilişkisini var eden dinamikler incelenmiştir. Son

III

olarak, edebiyat ve kent ilişkisi “imge”yi var eden kavramsal çerçeve dahilinde

irdelenmiştir.

 “Tarihî Gelişim Sürecinde Ankara” başlıklı ikinci bölümde, Ankara’nın antik

çağdan başlayarak yüzyıllar içinde geçirdiği sosyal, siyasî, kültürel ve ekonomik

değişim özet olarak aktarılmış; bilhassa Millî Mücadele döneminde ve başkent olma

sürecinde yaşanan gelişmeler ile şehrin bu süreçte üstlendiği role yer verilmiştir.

Cumhuriyet’in ilân edilmesine dek uzanan tarihî süreç sonunda, şehirde hayata

geçirilmesi amaçlanan inşa ve imar faaliyetlerinin kısa bir tahliline de girişilmiştir. Bu

bölümde, Türk ve yabancı gazetecilerin gözlemleri ile Ankara üzerine yazmış yazar ve

aydınların şehre dair izlenimlerine de yer verilmiştir.

 Tezin “Romanda Bir Kent İmgesi Olarak Ankara” ismini taşıyan üçüncü ve son

bölümü, 1920-1955 yılları arasında kaleme alınan ve Ankara’nın kent imgesini birtakım

ortak unsurlara vurgu yapmak suretiyle şekillendiren romanların tahliline ayrılmıştır.

Diğer bir deyişle romancıların, söz konusu tarihsel dönem ve şehir bağlamında benzer

toplumsal, siyasî, iktisadî meselelere temas etmesi yoluyla ortak bir kent imgesi

oluşturdukları görülmüş, bu da bir kentin tarihi üzerinden dönem okuması yapmayı

mümkün hâle getirmiştir. Bu noktada özellikle belirtilmesi gereken husus, teze

“Romanda Bir Kent İmgesi Olarak Ankara” başlığını seçme nedenimizin, Türk

toplumunu yabancı bakış açısıyla ele alan Claude Farrére’i tezin kapsamına dâhil

edebilmek olduğudur. Çalışmanın antitezi gibi görülebilecek bu eser, bütünlüklü bir

bakışa, bir senteze ulaşmayı kolaylaştırmıştır.

 Bu çalışmanın; kültürü, mimarîsi, siyasî ve sosyal tarihi ile şimdiye dek pek çok

araştırmaya konu olan Ankara'nın Cumhuriyetin ilk yıllarında geçirdiği dönüşüme edebî

metinler aracılığıyla tanıklık etmesini ve bu metinler üzerinden izi sürülen kent imgesini

bütüncül bir bakışla değerlendirmek yoluyla söz konusu araştırmalara küçük de olsa bir

katkı sağlamasını umuyoruz.

 Yüksek lisans eğitimim boyunca, değerli bilgi ve önerileriyle çalışmalarıma

titizlikle yön veren, yeni bakış açıları kazanmama yardım eden ve desteğini her daim

hissettiren danışman hocam, sayın Prof. Dr. Emel Kefeli’ye minnet ve şükran doluyum.

Yüksek lisans tez çalışmam esnasında çok değerli tavsiyeleri ile çalışmamı

zenginleştiren kıymetli hocalarım Prof. Dr. Sema Uğurcan ve Prof. Dr. Murat Koç’a

teşekkürü bir borç bilirim. Jüri üyesi olmayı kabul ederek kıymetli vakitlerini ayıran

IV

sayın hocalarım Prof. Dr. Fatih Andı ve Doç. Dr. Bâki Asiltürk’e müteşekkir olduğumu

belirtmek isterim.

Tez yazma sürecinde destek ve yardımlarıyla devamlı yanımda olan Türkiyat

Araştırmaları Enstitüsü çalışanlarına teşekkürlerimi ifade etmekten mutluluk duyarım.

Koşulsuz sevgi ve desteklerinin yanında, gösterdikleri sabır ve anlayışla da her zaman

yanımda olan, bana duydukları inançla güç veren aileme teşekkürümü ise sözlerle ifade

etmek zor. Başta Ömür Akyüzlü olmak üzere bu süreçte manevî desteklerini eksik

etmeyen dostlarıma ve en büyük destekçim Burak Bayrı’ya teşekkür ederim. Son

olarak, yüksek lisans yaptığım süre içerisinde bana sağladıkları maddî destek için

TÜBİTAK Bilim İnsanı Destekleme Daire Başkanlığı’na teşekkürlerimi sunarım.

V

ÖZET

 Tarihsel gelişim süreci içinde gerek jeopolitik konumu, gerek siyasî ve ticarî

hayatıyla her dönemde önemli bir kent olmayı sürdüren Ankara, 1923’te başkent

olmasının ardından Türkiye’de yaşanan sosyal, kültürel ve siyasî dönüşümün temsilî

mekânı haline gelmiş; yeni kurulan devletin modernleşme sürecinde şehir plâncılığının

ve ulusal mimarînin de ilk uygulama alanı olmuştur.

 Ankara'nın 1920'lerde başlayan bu dönüşümü, toplumsal hayatın bir yansıma

alanı olan romanlarda da yankısını bulmuş; kentin yaşantısı, fiziksel ve düşünsel

bağlamda geçirdiği dönüşüm ve bu süreçte ortaya çıkan sorunsallar, dönemin önde

gelen edebiyatçıları tarafından kaleme alınan romanlar aracılığıyla da dile getirilmiştir.

Bilhassa 1920-1955 yılları arasında yazılan metinlerde söz konusu kentsel dönüşüme

dair anlatıların kendini yoğun bir biçimde hissettirmesi sebebiyle, Ankara'nın başkent

olma süreci ve sonrasında toplumun çeşitli unsurları tarafından nasıl algılandığı, bu

dönem yazarlarının gözlem ve dikkatleri çerçevesinde açıklık kazanmıştır.

 Bu çalışmada, mekâna ve kente dair kavramlara, bunların niteliklerine ve

işlevlerine yer verilerek Ankara’nın tarihsel süreçteki değişimi ve dönüşümü irdelenmiş

ve şehir, imgenin kuramsal karşılığı üzerinden değerlendirilmiştir. Kent imgesini

oluşturan unsurların dönem romanlarına yansımaları çalışmanın odak noktasını

oluşturmaktadır.

Anahtar Kelimeler: Mekân, Kent, İmge, Başkent, Ankara, Cumhuriyet Romanı, Millî

Mücadele, Modernleşme, Mimarî.

VI

ABSTRACT

Ankara, which maintains to be an important city because of both its geopolitical

position and political and commercial life during the historical development process,

becomes the representative place of social, cultural and political transformation of

Turkey subsequent to its being capital; and it also became the first application area of

city planning and national architecture of the newly founded state in the modernization

process.

The transformation of Ankara starting in 1920s, made a tremendous impact on

novels as a reflection of public life; the life of the city, the change of physical and

intellectual context and the problematic issues faced by during this period are expressed

by the novels written by the leading authors of the era. Since the narratives regarding

the aforementioned urban transformation made itself intensively evident in the novels

especially written between the years of 1920 and 1955; the observation and attention of

the authors have clarified the perception of the various components of the society during

and after being the capital.

In this study, the alteration and transformation of Ankara has been examined

including the concepts of space and city together with their characteristics and

functions; and the city has been analysed by the notional approach of the image. The

reflections of the components of the city as an image on the period novels constitute the

focus of this work.

Keywords: Space, City, Image, Capital, Ankara, Republic of the Novel, The National

Struggle, Modernization and Architecture.

1

1. EDEBİYAT VE KENT

1.1. Edebiyat, İnsan ve Kent

 İnsan, dünyaya geldiği andan itibaren önce içine doğduğu somut, maddî

dünyayı, ardından da kuşatıldığı değerler sisteminin soyut yapısını tanımaya, anlamaya,

çözümlemeye çalışır. Anlatılanlar, öğretilenler, öğütler insanın kendine ve hayata

sorduğu soruları yanıtlamaya hiçbir zaman yetmez. Esas olan, arayışın kendisidir.

“Yaşamın anlamı, yaşamın anlamını sürekli olarak arayıp bulamamakta bulunur.”1

Sanat söz konusu arayış sürecinde insanın hayatla en güçlü başa çıkma yöntemidir.

Bireysellik, duygu, estetik zevk ve imajın ön plânda olduğu, bir üst bilinç, yaşanandan

başka/ayrı bir düzlem yaratma yoludur. Diğer bir deyişle, hayata ve bireyin bilinç

düzeyinde yaşadığı sorunlara, toplumun yol açtığı yabancılaşma, bireyselleşme, içe

kapanma, yetersizlik ve yalnızlık hissi, noksanlık duygusu, korkular, çıkmazlar,

çelişkiler vb. meselelere dışarıdan/uzaktan bakma ihtiyacının yansıması olarak ortaya

çıkar. Edebiyatın bu bağlamda, bir sanat ve bilim olarak üstlendiği rol önemlidir. İnsan

hayal kırığı, umut, sevinç, üzüntü, acı vb. ile kuşatılan varlığına ve hayatına dair -

sonunda kaçınılmaz bir paylaşma hissi ile karşı karşıya kalacağını da bilerek- yazmak,

anlatmak ister. Bu, onun varoluşunu anlamlandırma çabasının en somut halidir. İnsanı

yaşadıklarını yazmaya sevk eden en temel güdü ise onun ancak yazarak, yani anlatarak

yaşadıklarının dışına çıkabilmesidir. Başka bir ifadeyle kişi, yaşadıklarının öznelliği ve

biricik olduğu hissinden ancak bu yolla kurtulabilir. Edebiyatın hayatı başa çıkılabilir

kılmasına yardım eden bu işlevini Fatma Erkman-Akerson şu şekilde açıklar:

“Gerek iç dünyamızdaki, gerek dış dünyadaki durumları, ilk bakışta anlaşılmaz gibi gelen olguları

dışsallaştırarak, bunları anlamamızı, yorumlayabilmemizi, bunlar karşısında nesnellik ve mesafe

kazanmamızı sağlar. Bize dünyayı kavramamız için, anlama ve davranış örnekçeleri sunar. Bunlar

kabul görmüş, üstünde uzlaşılmış örnekçelerdir. Kuşkusuz, kültürden kültüre, dönemden döneme

içerikler ve değer ölçütleri değişebilir.”2

 Edebiyat, başkalarının yaşanmışlıkları ve farklı hayat alternatifleri üzerinden

bilmediğimiz duygu durumlarına, tecrübe etmediğimiz ve etme imkânını belki de hiçbir

zaman bulamayacağımız olaylara kapı aralar. Farklı hayat tecrübelerinin estetik bir dille

anlatıldığı edebî metinler okurlarını sosyal, duygusal açıdan besler ve geliştirirken

1 Oruç Aruoba, Olmayalı, Metis Yayınları, İstanbul 2011, s.99.
2 Fatma Erkman-Akerson, Edebiyat ve Kuramlar, İthaki Yayınları, İstanbul, Ekim 2010, s.148.

2

düşünce dünyalarını da zenginleştirir.3 Yazarlar ve şairler incelikli gözlemleri ve

eleştirel bakış açılarıyla okurun önüne ufuk açan bir dünya sererler. Fatih Andı roman-

hayat, yazar-okur ilişkisini şu sözlerle dile getirir:

“Her roman, farklı gözlerle görülen hayatın, farklı kalemlerden yeniden yorumlanışı demektir. Her

romancı, kaçınılmaz olarak, kendi idrak edebildiği, farkına varabildiği ve kuşatabildiği hayatı

eserine taşıyabilir. Hayatın bu şekilde ‘hayatlar’a dönüşmesi, okuyucunun hayatında da okunarak

edinilen ‘hayatlar’ın zenginliğinin, birikiminin ve deneyimlerinin mevcut hale gelmesi manasını

taşır. Bu değişmedir, başkalaşmadır.”4

 Edebî eserler, kültürel öğelerin de taşıyıcısıdırlar. Resmî tarih anlatılarında

rastlanmayacak günlük yaşam pratiklerine ve sosyal hayata dair pek çok ayrıntı edebî

eserler aracılığıyla gelecek kuşaklara aktarılır. Milletlerin hafızasına yerleşmiş olay ve

durumlar, savaşlar, iç savaşlar, devrim ve ihtilâller gibi meseleler tarih bilincinin

güçlenmesine yardımcı olur. Maddî ve manevî kayıpların idrakini sağladığından, hem

bireysel hem de toplumsal düzlemde bir tavır ve duruş öngörür. Gelecek kaygısı ve tarih

bilincinin yapışık kardeşler olduğunu, tarih bilincinin gelecek kaygısının düşüncede

biçimlenmesini sağladığını belirten Sargut Şölçün, söz konusu bilince en çok bilimsel

çalışma ve estetik faaliyet sırasında ihtiyaç duyduğumuzdan söz eder. Çünkü bilim ve

sanat yaratıcılığın en üst düzeyde verimlilik gösterdiği iki önemli kültür alanıdır ve

kültür mirası her ikisi için de engin bir hazinedir.5

 Edebî eserler bireyden yola çıkarak toplumsal hayatı yansıtmayı amaçlarlar. Bu

fikri roman türü üzerinden değerlendirmek yerinde olacaktır. Çünkü bir edebî tür olarak

roman insanı ve hayatı çözümlemeye çok geniş bir olanak sağlar. Milan Kundera,

Roman Sanatı adlı yapıtında, bütün zamanların bütün romanlarının “ben”in bilmecesi

üzerine eğildiğinden bahseder. Yazar, hayalî bir kişi veya kişilik yarattığı andan

itibaren, “Ben nedir?” sorusuyla yüz yüze gelmiş olur.6 Ayrıca insan kendisini “varlığın

unutuluşuna” karşı koruması için, “yaşam dünyasına” hiç sönmeyen bir ışık tutması için

Modern Çağ’ın başından beri kendisine sadakatle eşlik eden romana dört elle

sarılmıştır.7 Kişi, hem bu unutulma kaygısından kendini biraz olsun soyutlamak, hem de

benliğiyle ilgili sorulara yanıt bulmak amacıyla yazarken, toplumsal meselelerin tam

ortasında yer alır. Kendini o dünyanın bir parçası olarak sorgular.

3 Emel Kefeli, Batı Edebiyatında Akımlar, Dergâh Yayınları, İstanbul, Ekim 2012, s.9.
4 M. Fatih Andı, Roman ve Hayat, Kitabevi Yayıncılık, İstanbul, s.7-8.
5 Sargut Şölçün, Tarih Bilinci ve Edebiyat Bilimi, Dayanışma Yayınları, 1.Baskı, Ankara 1982, s.14.
6 Milan Kundera, Roman Sanatı, (Çev. Aysel Bora), Can Yayınları, İstanbul, Şubat 2012, s.31.
7 A.g.e. s.17.

3

 Orhan Pamuk, Saf ve Düşünceli Romancı eserine “Romanlar ikinci hayatlardır.”8

cümlesiyle başlar. Ona göre bu ikinci hayatlar okura gerçeklikten daha gerçek gelir. Bu

durum ise romanların sık sık gerçeğin yerine koyulmasına, en azından onların hakîkî

hayatla karıştırılmasına yol açar. Fakat bu yanılsama, bu saflık, şikayetçi olunan bir şey

değildir. Tam tersine kişi okumakta olduğu romanın devam etmesini ve bu ikinci

hayatın kendisinde tutarlı bir şekilde gerçeklik ve hakîkîlik duygusu uyandırarak sürüp

gitmesini ister. Hayalî hikâyeler ve kurmaca hakkındaki bilgilerimize rağmen bir roman

bize gerçek hayat olduğu yanılsamasını vermeye devam edemezse keyfimiz, huzurumuz

kaçar.9 Romanlar, hayatın sıradan ayrıntılarını, gündelik hayata dair alışkanlıkları, ele

aldığı döneme ait sosyal ve siyasî unsurları ortaya koyar ve yazar bu unsurları okurun

ilk okuyuşta keşfedemeyebileceği anlamlarla kuşatır. Yüzeysel anlamın ardından göz

kırpan ve o zamana kadarki deneyim ve birikimlerimiz ile oluşturduğumuz artalan

bilgimizle algılayıp detaylarını keşfedebileceğimiz bu derin anlam, hayatın romandaki

yansımasını simgesel düzlemde ortaya koymaktadır. Diğer bir deyişle romanlar, hayatın

temel özelliklerine sözü edilen günlük yaşam deneyimlerinden ve sıradan görünen

detaylardan yola çıkarak ulaşır. Bu özellik onu “sıradan duyumlarımızın, sıradan şeyleri

algılayışımızın, jestlerimizin, sözlerimizin, tavırlarımızın güçlü ve zengin”10 arşivine

dönüştürür.

 Milan Kundera romanın, yazarın bir itirafı olmadığını, “bir tuzağa dönüşen

dünyada insan hayatının keşfedilişi”11 olduğunu belirtir. Hayatın bir tuzak olduğunun

herkesçe bilinen bir şey olduğunu söyledikten sonra, kendisine sorulmadan, kendi

seçmediği bir vücuda hapsedilerek doğan ve ölmenin kendisine kader olarak yazıldığı

insana dünya uzamının sürekli bir kaçış imkânı sağladığından bahseder. Fakat 20.

yüzyılda, dünya bu imkânı bile sunmayacak bir kaos içindedir. Kundera’nın bu sözleri

bireyin ve bir birey olarak yazarın toplumsal ve siyasî gelişmelerden kendini

soyutlayamayacağının açık bir ifadesidir. Kişi, roman ve diğer edebî türler aracılığıyla

hayatı ve kendini keşfeder, kimi zaman iç dünyasındaki çıkmazlardan dış dünyaya

kaçarken, kimi zaman da dış dünyanın baskılarıyla içe kapanır. Edebiyat, hem bu

“kaçışta”, hem de “içe kapanma” sürecinde kendini gösterir.

8 Orhan Pamuk, Saf ve Düşünceli Romancı, İletişim Yayınları, İstanbul 2011, s.7.
9 A.g.e. s.7-8.
10 A.g.e. s.98.
11 Milan Kundera, Roman Sanatı, s.34.

4

 Edebî eser ve bir edebî tür olarak roman muhakkak bir mekân ve zaman üzerine

kurulur ve mekânın, zamanın etkilerinden bağımsız düşünülemez. Buradan hareketle

kısaca mekânı ve bir mekân olarak kenti kapsayan coğrafya kavramına, ardından da

kent meselesine değinmek yerinde olacaktır. Braudel, coğrafyayı “toplumun mekânsal

incelenmesi veya toplumun mekân aracılığıyla incelenmesi” olarak tanımlar. Diğer bir

deyişle coğrafya, bir “mekân bilimi”dir.12 Edebiyat ve coğrafya merkezli incelemeler,

yazarın hayatının coğrafyası, metnin/yazarın edebiyat coğrafyası ve seçilmiş bir

coğrafyanın, farklı yazarların duyuş tarzı ve gözlemlerindeki yansımaları olarak

gruplandırılabilir.13 Yazarın hayat coğrafyası, yazarın hayatının geçtiği coğrafyaları

merkez alan biyografik bir bakıştır. Metnin/yazarın edebiyat coğrafyası ise yazarın

gezip gördüğü yerlerle ilgili izlenimlerini aktaran, metinde yer verilen mekânların

seçilme nedenleri üzerinde düşünmeyi ve buradan hareketle farklı anlamlara ulaşmayı

hedefleyen çalışmaları kapsar. Ayrıca, “seçilen belli bir bölgenin farklı yazarların

edebiyat coğrafyalarında hangi nedenlerle yer aldığı, yazarın duyuş tarzına etkileri,

hangi belirgin ve ortak motifler kullanılarak ‘nasıl’ işlendiği edebiyat tarihi, edebiyat

sosyolojisi incelemelerine ve metin çözümlemelerine yeni açılımlar

kazandırmaktadır.”14 Coğrafyanın mekânı ve kenti içine alan kapsayıcı varlığı edebî

metin üzerinde yapılacak yorumları zenginleştirir, belli bir mekâna yöneltilen farklı

bakış açıları onun çok yönlü bir biçimde algılanmasına ve değerlendirilmesine zemin

hazırlar. Bu da mekân üzerinden bireysel ve toplumsal değerlerin, kültürel öğelerin ve

inançların ortaya konulmasını sağlar.

 İnsanın içinde yaşadığı mekânı ve coğrafyayı değiştirip dönüştürme yetisi ve

arzusu sonucunda ise kentler meydana gelir. Kent insanoğlunun şimdiye dek yarattığı

en karmaşık mekânsal yapıdır. Mekânsal üretim, verili bir düzlem olan ‘yer’in işlenmesi

ve insanın doğayla baş etmek amacıyla sığınıp barınabileceği kentleri var etmesi

anlamına gelir. İnsanların bir araya geldiği en büyük yerleşim birimi olan kentler, insanî

ilişkilerin de şekillendiği ve etkileşim içine girdiği yerlerdir. Bu bağlamda kentin insan

ve insan hayatı üzerindeki etkisi doğrudandır. Italo Calvino, Görünmez Kentler’de

Kanadalı edebiyat eleştirmeni Northrop Frye’ın kent tanımına yer verir; bu tanım

inancın etkisinde şekillenmiş olmakla birlikte, insanın var ettiği kentlerin kainat içinde

12 Emel Kefeli, “Edebiyat İncelemelerinde Disiplinlerarası Yaklaşımlar: Géocritique”, Metin Tespitinden Metinsel

Eleştiriye (Günay Kut Onuruna, Uluslararası Sempozyum), Boğaziçi Üniversitesi, Türk Dili ve Edebiyatı
Bölümü, İstanbul, 1-2 Kasım 2012.

13 Emel Kefeli, Edebiyat Coğrafyasında Akdeniz, 3F Yayınevi, İstanbul 2006, s.16.
14 A.g.e. s.17.

5

önemsiz, küçük birimler olmasına rağmen onun özünü ve doğada var olma biçimini

yansıttığı fikrini ortaya koyar:

 “İncil’in diliyle söylersek kent, bireylerin ‘canlı taşlar’ gibi yaşadığı ‘çok bölümlü bir ev’dir…

anagojik düzlemde insan, doğayı içinde yaşatma yetisine sahip; insanın kent ve bahçeleri dünya

kabuğundaki küçük sıyrıklardır yalnızca, ama insan evreninin biçimleridir.”15

 Bireyin öznel varlığı/hayatı kenti kuşatır. Bu hayat tesadüflerle, anılarla, arzu ve

isteklerle, acı ve mutlulukla doludur. Diğer bir deyişle kent, tüm bu duyguların

mekânıdır. Birey kentin sokaklarında, caddelerinde yürürken kente yüklediği anlamlar

labirentinin içinde yürür gibidir. Parklar, bahçeler, kafeler, deniz kıyıları, mezarlıklar,

köşe başları birer duygu durumunu içinde barındırır. Bu bağlamda şehrin haritasına,

duyguların haritası olarak bakmak mümkündür. İnsanın kendisine acı çektiren

gerçekliklerden ve yaşanmışlıklardan kaçmak istediğinde yöneldiği ilk somut eylem,

içinde bulunduğu mekândan ayrılmak, ondan uzaklaşmaktır. İnsan onu terkederken,

kendisini kaçma eylemine sürükleyen durumu, olayı, kişiyi de terkettiğini düşünür.

Mekân, yaşanmışlıkların gerçekleştiği somut düzlem olması sebebiyle insana bu

yanılsamayı yaşatır.

 Bazı kentlerle kurduğumuz ilişki ise zorunludur. Böylesi bir durumda kişi söz

konusu kentte kendini gerçekleştirmek adına sorduğu soruların cevaplarını bulabilir de

bulamayabilir de. Bu durum da bizi, Calvino’nun Görünmez Kentler’deki kent

anlatılarında sözünü ettiği mutlu ve mutsuz kentlere götürür. Aslında bu zorunlu

ilişkinin kazanacağı olumlu ya da olumsuz anlam, terkedilmek zorunda kalınan, geride

bırakılan kent üzerinden belirlenir. Bir kenti mutlu ya da mutsuz yapan, onu canlı ve

dinamik ya da tükenmiş ve ölü kılan insanlarıdır.

 Kent sakinlerinin birbirleriyle kurdukları ilişkiler yüzyüze olabilir ama yine de

kişisel, yapay, geçici ve parçacıdır.16 İnsanların birlikte yaşamaya ihtiyaç duyması kent

yaşamını mecbur kılmış olsa da, onların birbiriyle kurdukları ilişkiler belirlenmiş

sınırların içinde kalır. Bu ilişkiler yalnızca insanın toplumsal bir varlık olmasından

kaynaklanan birliktelik ihtiyacının gerektirdiği ölçüde “sahici”dir ve kalıcı değildir.

Özellikle de metropollerde insan ilişkilerinin günden güne azaldığı ve silikleştiği

görülür. Bunun yanında, söz konusu ilişkinin tersi de, yani bir noktadan sonra kent

15 Italo Calvino, Görünmez Kentler, (Çev. Işıl Saatçıoğlu), YKY, İstanbul, Şubat 2011, s.39.
16 Köksal Alver, Siteril Hayatlar, Kentte Mekânsal Ayrışma ve Güvenlikli Siteler, Hece Yayınları, Ankara, Ocak

2010, s.37.

6

yaşamının insanları birlikte yaşamaya ve zorunlu ilişkiler kurmaya mecbur kılması da

birtakım bunalımlara sebep olur. Birey kendisini içinde bulduğu toplumsal ilişkiler

ağının kurallarına ve değerler sistemine uyduramadığı durumda kabul görmez, dışlanır.

Kent hayatında özgürlükler, başkalarının özgürlükleriyle kısıtlanır. Özgürlüğün sınırları

ise tartışmalıdır. Yaşanılan yer ister küçük ölçekli bir kent, isterse de bir metropol olsun

yabancılaşma kaçınılmazdır.

 Her mekân ve dolayısıyla da kent, orda yaşayan insanların gündelik yaşam

pratiklerini, alışkanlıklarını, hayat tarzını ortaya koyar. Bu nedenle kente bir yabancı

olarak girmek, tüm yaşam pratiklerine, alışkanlıklara ve birbirinden farklı hayat

tarzlarına karşı bir ön kabul anlamına gelir. İlk kez tanışılan kent kişiyi kendi diliyle

konuşmaya mecbur edecek ve kişi şehrin kendisine sunduğu söylemin bir parçası haline

gelecektir. Bu nedenle insanlar -kentlerin işlevsellik ve yapı bakımından özsel bir

birlikteliği, benzerliği olmasına rağmen- gittikleri şehirlerde kendi şehirlerinde olmayan

farklı değerler bulurlar. Gidilen her şehir insana açılımlanmayı bekleyen yeni kültürel

kodlar ve hem bireysel hem de kolektif belleğin saklı tuttuğu bir tarihi sunar. Her kent,

sonsuz sayıda yaşam olasılığı barındırdığı gibi çok sayıda farklı hayat alternatifi de

sunar. Birey bu olasılıklar üzerinden şekillendirdiği kent hayatı içinde kendine bir yer

açmaya çalışır. Kent ve birey arasındaki ilişkiyi biricik, özel ve öznel kılan budur.

 Adalet Ağaoğlu bir kentin insan ruhundaki izlerinin sanat eserlerindeki

yansımasını, “Bir romanın, şiirin ya da bir öykünün sayfalarına kentin ışığını

tuttuğunuzda, kentin insan kılığına bürünmüş fligranı da görülür.”17 sözleriyle belirtir.

Bu sözler insan-edebiyat ve kent ilişkisini çok güzel bir biçimde açıklar. Kent hayatının

ve insanın kentle olan ilişkisinin en yoğun şekilde gözlemlendiği romanlarda kentler,

bazen salt bir mekân olarak kullanılır, bazense o romanın merkezini oluşturacak öneme

sahiptir. Bir kentin tarih içindeki konumu, fiziksel konumu, geçmişten bugüne

beraberinde getirdikleri, tek başına bir romanın konusunu teşkil edebildiği gibi, roman

birden çok kent ve birden çok mekân üzerinden de işlenebilir. Diğer bir deyişle, şehri en

iyi romanlar anlatır, çünkü roman her bir açıdan “şehir” olgusuna bağlanır.18

 Bazı kentler toplumsal değişim ve dönüşümlerin simgesi haline gelir, tarihe bu

şekilde geçer ve romanlar da söz konusu kentlerin temsil ettiği değerler dizgesi

17 Adalet Ağaoğlu, Karşılaşmalar, YKY, İstanbul 1997, s.75.
18 Şaban Sağlık, “Cumhuriyet Dönemi Türk Edebiyatında Şehir”, Hece Aylık Edebiyat Dergisi, Medeniyet, Edebiyat

ve Kültür Bağlamında Şehirlerin Dili, Özel Sayı 18, Sayı 150/ 151/ 152 Haziran/ Temmuz/ Ağustos 2009, s.314.

7

üzerinden ona yer verirler. İstanbul’un medeniyetler ve dinler tarihinin şehri oluşu,

Samsun’un Millî Mücadele’nin başlangıcını temsil etmesi ve Ankara’nın yeni

Türkiye’nin sembolü olması gibi. Mekânın temsil değeri, mekânda hayata geçirilen

mimarî faaliyetlerle somutlaştırılır. Bir mekân belli bir ideoloji doğrultusunda yeniden

üretilebilir ve işte bu noktada da mimâri son derece önemli bir işlev üstlenir. İnşa edilen

yapılar, anıtlar, büstler, parklar vb. mekânlar o kentteki fikrî dönüşümün yansıtıcısı

olurlar.

 İktidar ve kent arasındaki ilişki göz önüne alındığında, iktidarın kendine mekân

olarak kenti seçtiği, onun kent üzerindeki etkisinin doğrudan olduğu ve kenti kendi

arzusu ve dayatmak istediği hayat tarzı doğrultusunda dönüştürmeye çalıştığı görülür.

Diğer bir deyişle, sosyal ve siyasî değişimler ilk yansımalarını kentte bulurlar. Kent bir

örgütlenme biçimidir ve buna siyasî düzlemde de olanak sağlar. Bu bağlamda yönetimin

ve iktidarın mekânı olan başkentler en görkemli binaları, mabetleri, meydanları ve

yollarıyla birer otorite merkezine dönüştürülürler. İktidarlar, siyasal rejimler

çöktüğünde başkentler de düşmüş; aynı yerde ya da başka bir yerde yeniden siyasal

ilişkiler tanımlanıp inşa edilirken başkent de inşa edilmiştir.19

 Türkiye Cumhuriyeti’nin kurulması aşamasında cumhuriyet ideolojisini temsil

eden şehir Ankara’dır. 1920’lerden itibaren bu ideolojinin yerleştirilmesinde ve

benimsenmesinde etkili olan şehir yeni devletin modern ve güçlü simgesi olmuştur.

Ankara, şehir plânlamasının da, uygulamanın da ağırlıklı olarak devlet eliyle

yürütüldüğü, yaratılmış bir başkenttir. Şehrin başkent olarak belirlenmesinin ardından

yaşadığı değişim dikkate değerdir. Zaman mekânda tarihe dönüşür ve dolayısıyla

özellikle bir dönemi ele alan romanlarda birçok tarihsel ve toplumsal unsur mekânlar

üzerinden aktarılır. Ankara örneğinde olduğu gibi, şehrin başkent olmasının ardından

yaşadığı dönüşümü, yani bir dönemin sosyal ve siyasî tarihini kent üzerinden okumak

mümkündür.

 Cumhuriyet devri edebiyatında şehir edebiyat ilişkisi Türkiye’deki modernleşme

hareketleri ekseninde biçimlenir. 1920- 1955 yılları arasında yaşanan sosyal ve siyasî

gelişmeler romanlarda geniş bir biçimde yer bulur. Ankara üzerinden yapılan

değerlendirmeler, şehirden olumlu yönde etkilenen ve Millî Mücadele’yi destekleyen

yazarlar için şehri yüceltmek şeklinde ortaya konurken; Ankara karşısında İstanbul’u

19 Mahmut Hakkı Akın, “Siyasetin Mekânı Kent”, Hece Aylık Edebiyat Dergisi, Medeniyet, Edebiyat ve Kültür

Bağlamında Şehirlerin Dili, Özel Sayı 18, Sayı 150/ 151/ 152 Haziran/ Temmuz/ Ağustos 2009, s.462.

8

destekleyen yazarların şehre karşı olumsuz bir tavır içinde oldukları görülür.20

Cumhuriyet dönemi Osmanlı döneminden ve İstanbul’dan kopuş anlamına gelir ve

Cumhuriyet dönemi edebiyatı da büyük ölçüde bu kopuş ekseninde şekillenir.

Ankara’nın kent imgesini oluşturan unsurlardan hareket eden ve 1920-1955 sürecindeki

romanlarda kentin nasıl ele alındığını inceleyen bu çalışmada da bir kentin sosyal ve

siyasî tarih üzerinden okunması amaçlanmaktadır.

1.2. Edebî Eserde Mekân Olarak Kent

 Kent ve kent imgesi kavramları, öncelikle mekân üzerine düşünmeyi gerekli

kılar. Bu nedenle öncelikle mekânın tanımlarına ve bir kavram olarak çağrıştırdıklarına

bakmak, ardından da bir mekân olarak kenti ve kente dair kavramları sorgulamak

yerinde olacaktır. Türk Dil Kurumu’nun hazırladığı Büyük Türkçe Sözlük’te mekân,

“yer, bulunulan yer”, “ev, yurt” ve son olarak da “uzay” olarak tanımlanır. Konrad

Duden’in Alman dili için hazırladığı Duden sözlüğünde ise mekân, “bir yapının

duvarlarla çevrili kısmı”, “bir amaç uğruna kullanılmak üzere ayrılmış alan”, “coğrafî

ve politik alan” ve “evren” şeklinde tanımlanır. İnsan, durağan bir varlık olan yerden,

kişisel faaliyetlerini ve yaşamsal eylemlerini hayata geçirebileceği bir düzlem olan

mekânı yaratır. “Mekân, verili bir durum olan yerin yeniden yorumlanması, yeniden

biçimlenmesine işaret eder.”21

 Kelimenin etimolojisine bakıldığında, Arapça “kevn” mastarından türetildiği,

“kevn”in ise “olma”, “var olma, varlık, vücut” anlamlarına geldiği görülür.22 Hatta

“kevn ü mekân” tamlaması da varlık, kâinat anlamında kullanılmaktadır. Buradan da

anlaşılacağı üzere, mekânın varoluşla ilgisi doğrudandır.

 Mekân ve zaman insanın, dolayısıyla da toplumun oluşmasını sağlayan iki temel

unsurdur. Tüm insanî eylemler bir mekânda ve bir zaman dilimi içerisinde meydana

gelir ve toplumsal olgular ve olaylar da zaman ve mekân düzleminde hayata geçirilir.

20 Fırat Karagülle, yazarların Anadolu’ya yönelttikleri menfi yaklaşımı konu bağlamında kullanmalarındaki amacın,

Anadolu’yu daha yaşanır bir mekâna dönüştürebilmek için mücadele edilmesi gerektiği düşüncesini ve inancını
okura iletebilme kaygısından ileri geldiğini belirtir. Ona göre diğer taraftan, ideolojik angajmanlar doğrultusunda
konuyu araçsallaştırmış, özellikle, eskiyi temsil eden Osmanlı dönemini kötülemeyi romanının temel
sorunsallarından yapmış kimi yazarlar da Anadolu’nun ihmali ve geri bırakılması olgusunu sistematik bir
söyleme dönüştürmüştür. Böylelikle Anadolu’daki olumsuzluklarda, kaynağı eski rejime dayandırılan bir bağlam
oluşturulmuştur. Yazarlarının, dönemleşmeye gitmeden bütün Osmanlı tarihini ima edecek tarzda devlet idaresine
menfi tenkit getirmesi, bu tarzdaki romanların realist bir endişeyi taşımadan kurgulandıklarını ortaya
koymaktadır. Bkz. Fırat Karagülle, “Cumhuriyet Dönemi Romanında Anadolu’nun Sosyal ve Siyasi Hayatı
(1923-1940)”, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Türk Dili ve Edebiyatı Anabilim Dalı, Yeni Türk
Edebiyatı Bilim Dalı, Yayımlanmamış Doktora Tezi, (Tez Danışmanı: M. Fatih Andı), İstanbul 2012, s.59

21 Köksal Alver, Siteril Hayatlar, s.18.
22 Ferit Devellioğlu, Osmanlıca-Türkçe Ansiklopedik Lûgat, Aydın Kitabevi, Ankara 2007.

9

Mekânın zamanın izlerini taşıdığı ve o izlerle şekillendiği görülür. Söz konusu ilişki

birbirini var eder. Zamandan soyutlanmış bir mekân ya da mekândan soyutlanmış bir

zaman düşünülemez.

 İnsanın kendini gerçekleştirdiği “ana dizge” olan mekân, Köksal Alver’e göre,

bir kimlik unsuru olduğu gibi başlı başına bir değer ve referans alanıdır.23 Bu tanım,

mekânın bellek, aidiyet, toplumsal ilişkiler, statü gibi insan kimliğini belirleyen

unsurlarına ve o kimliği oluşturmadaki rolüne dikkat çeker. Mekân kimliğin

yansımasıdır ve mekân ile kimlik arasındaki ilişki iki yönlüdür. İlki, mekânın kendisinin

bir kimliğe/kişiliğe sahip olmasıdır. Her mekân bir kimlik ile ortaya çıkar. Bu nedenle

mekânsal kimliklerin ayırıcı özelliği vardır. Yani insanın toplumsal statüsü de mekânla

bağlantılıdır. İnsanî değerlerden, hayat tarzlarından ve farklı dünya görüşlerinden ayrı

düşünülemeyecek mekân, toplumsal statülerin de görüldüğü düzlemdir. İkincisi ise

insanın ve toplumun, belli bir mekânda varlık kazanması, o mekânın sunduklarıyla

kendini var etmesi ve şekillendirmesi üzerinden tanımlanabilecek mekânın bir kimlik

unsuru olma yönüdür. Mekânın insan kimliği üzerindeki belirleyici gücü, o insanın

içinde var olduğu mekâna karşı bir aidiyet hissi yaratmasına da yardımcı olur. Kimlik

ve mekân ayrılmazca birbirine bağlı iki kavramdır.

 Toplumsal alışkanlıklar, gündelik ihtiyaçlar ve yaşam tarzları da mekânlardan

etkilenir. Diğer bir deyişle, toplumsal değişimler sonucunda farklılaşan mekânlar,

toplumsal alışkanlıkları da değiştirir ve dönüştürür, burada bir etkileşim söz konusudur.

Mekân, sosyal, siyasî, iktisadî meselelere bağlı olarak yeniden üretilir ve eylem

sonucunda yeniden üretilen mekânın kendisi de değiştiren, dönüştüren bir yapı kazanır.

 Geçmişten bugüne dek mekânlar üreten insanın, kurduğu, inşa ettiği mekânlarla

olan ilişkisi mekânsal aidiyet ve mekânsal ayrışma kavramlarını da beraberinde

getirmiştir. Bu aidiyet ve ayrışma neticesinde mekân üretilen kültürün yansıtıcısı

olmuştur.24 Mekânsal ayrışma meselesine dikkat çeken Hatice Kurtuluş, kentlerin

toplumsal eşitsizlikler ve mekânsal ayrışmalar neticesinde şekillendiğini belirtir.

Toplumsal eşitsizliklere dayalı mekânsal ayrışmalar, kentlerin kimliklerinin

oluşumunda önemli rol oynar, onları birbirinden farklılaştırır. Mekânlar hemen her

23 Köksal Alver, Siteril Hayatlar, s.11.
 Michel Foucault da mekânı temel bir referans alanı olarak görür ve mekânı zaman gibi toplumsal analizinin

merkezine yerleştirir. Bkz. Köksal Alver, Siteril Hayatlar, s.31.
24 Hatice Kurtuluş, “Mekânda Billurlaşan Kentsel Kimlikler: İstanbul’da Yeni Sınıfsal Kimlikler ve Mekânsal

Ayrışmanın Bazı Boyutları”, Doğu Batı Dergisi, S.23, Ankara 2003, s.77-78.

10

dönemde gelir, güç ve saygınlığa göre biçimlenmektedir. Kapitalizmden önce, şehirdeki

mekânsal ayrışmayı belirleyen temel faktörlerin, toplumsal eşitsizliklere de zemin

hazırlayan dinsel ve etnik kimlikler olduğunu vurgulayan Kurtuluş, kapitalist toplumla

birlikte bu yarışmanın sınıfsal kimliğe bağlı olarak şekillendiğini belirtir. Mekânsal

ayrışmanın Kuzey Amerika ve Avrupa kentlerindeki örneklerinin analiz edilmesi ve

sınıfsal, etnik, ırksal, kültürel, dinsel, cinsel kimlikler üzerinden anlaşılmaya çalışılması

kent ve kimlik arasındaki karmaşık ilişkinin de derinlemesine bir biçimde

sorgulanmasına zemin hazırlamıştır.

 Mekânı kültürün hayata dâhil edildiği yer, alan olması itibariyle sosyal ilişkiler

ve yapılar bağlamında düşünmek gerekir. Mekânlar kültürel göstergelerdir. Her kültür

ortamının öncelikle mekân üretmek ve mekânda kendini ifade etmek zorunda olduğunu

belirten Alver’e göre “mekân bir aynadır ve yansıtır: bir dünya görüşünü, bir kültür

iklimini, bir hayatı yansıtır.”25 Toplumun ve toplumsal değerlerin, yapıların, değişim ve

dönüşümlerin tamamı mekânda görülür ve hatta toplumsal durumlara, olay ve olgulara

yön de verir. Bu da onu, sosyolojik bir olgu yapar. Tarih, mekânda gerçekleşir. Zaman,

tarihe mekânda dönüşür.

 İnsanın mekânla kurduğu duygusal ilişki göz önüne alındığında, onun düşünsel,

kültürel, ekonomik, psikolojik ve dinsel bir yaşam alanı olduğu söylenebilir. Duygusal

düzlemden, politik ve ideolojik düzleme geçildiğindeyse mekân, toplumsal yaşamda

yerleşen soyut iktidar ilişkilerini barındırmakta ve toplumdaki güç ilişkilerinin bir aracı

ve örtülü bir göstergesi olmaktadır. (s.20) David Harvey, toplumsal değişim tarihinin

mekân ve zaman anlayışlarının ve bu anlayışların koşulabilecekleri ideolojik

kullanımlar aracılığıyla kavranabileceğine hükmeder. Çünkü toplumsal değişmenin

etkileri ilk olarak mekânda gözlenmektedir. Bu nedenle Harvey, iktidarların yönetim

erkini ele geçirdikleri andan itibaren mekân düzenlemesine giriştiklerini, onu kendi

bakış açılarına göre yeniden ürettiklerini belirtir.26 Richard Sennett da, kentin hayatı ve

siyaseti doğrudan etkilediğini, iktidarın hissedildiği, izlendiği, gözlendiği ve

gerçekleştiği mekân haline geldiğini belirtir. Kentin genel yapısından iktidar sorumlu

25 Köksal Alver, Siteril Hayatlar, s.22.
26 A.g.e. s.28.

11

olduğu gibi, kentte nasıl bir hayat tarzı ortaya koyacağını da iktidar belirler, bunu ise

kentsel dönüşümler aracılığıyla uygular.27

 Kendini mekân aracılığıyla var eden insanın en önemli ve karmaşık mekânsal

üretimi bir yaşam alanı olan kenttir. İnsan tabiat içinde doğrudan var olamaz. Bunu

ancak tabiatı dönüştürmek ve kentler yaratmak suretiyle başarabilir. Kent sözcüğünün

etimolojisi, Hint-Avrupa dil ailesine bağlı, İran kökenli antik bir dil olan Soğdca’ya

dayanmaktadır. Bu dilde kand sözcüğü ile karşılanan ve şehir, kale anlamlarına gelen

kelime, Divan ü Lügat-it Türk’te de kasaba, kale anlamına gelen kend sözcüğüyle

karşılanır.28 İran kökenli bu sözcük Türkiye Türkçesinde 20. yüzyıla dek “köy, kırsal

yerleşim” anlamında kullanılmıştır. Dil devrimi esnasında ise şehir anlamını

yüklenmiştir. Şehir sözcüğü de, “büyük belde, büyük kent, il” manasına gelmektedir.29

 Kent genel tanımıyla, “sürekli toplumsal gelişme içinde bulunan ve toplumun,

yerleşme, barınma, gidişgeliş, çalışma, dinlenme, eğlenme gibi gereksinmelerinin

karşılandığı, pek az kimsenin tarımsal uğraşılarda bulunduğu, köylere bakarak nüfus

yönünden daha yoğun olan ve küçük komşuluk birimlerinden oluşan yerleşme

birimidir.”30 Bir diğer tanımıyla, “insanın, hayatını düzenlemek üzere meydana getirdiği

en önemli, en büyük fiziki ürünü ve insan hayatını yöneten, çevreleyen yapı[dır.]”31 Bu

noktada kent ve şehir arasındaki kavramsal farklılık da sorgulanmalıdır. Kentin

dinamizmi ve karmaşasına karşı şehir, daha statik ve durgundur. Şehir daha yerleşik,

daha düzenli, tek merkezliliğe yakın bir birimken, kent daha komplike ve çok

merkezlidir. Baki Asiltürk’ün tespitiyle, şehir özetlenebilir belki, fakat kenti özetlemek

mümkün değildir. Şehrin sakinleri vardır, kentinse sakin olmayan kalabalıkları.32

 Lewis Mumford’a göre, “kentler ortaya çıkmadan önce mezralar, kutsal yerler

ve köyler vardı; köyden önce de obalar, ilkel sığınaklar, mağaralar ve işaret taşları.

Bütün bunlardan önce ise, insanoğlunun diğer birçok hayvan türüyle açıkça paylaştığı

toplumsal yaşam eğilimi söz konusuydu.”33 Fakat değişen ekonomik ve toplumsal

düzen, tarımsal üretim ve sanayileşme gibi faktörler, şehirlerin kurulmasına ve

27 Richard Sennett, Gözün Vicdanı Kentin Tasarımı ve Toplumsal Yaşam, (Çev.Süha Sertabiboğlu, Can Kurultay)

Ayrıntı Yayınları, İstanbul 1999.
28 Divanü Lûgat-it-Türk Tercümesi, Cilt I, Çev. Besim Atalay, Türk Dil Kurumu Yayınları 521, Ankara, 1985.
29 Ferit Devellioğlu, Osmanlıca-Türkçe Ansiklopedik Lûgat, Aydın Kitabevi Yayınları, 24.Baskı, Ankara 2007.
30 Ruşen Keleş, Kentbilim Terimleri Sözlüğü, Türk Dil Kurumu Yayınları 474, Sevinç Basımevi, Ankara 1980.
31 Turgut Cansever, “Şehir”, Cogito, Kent ve Kültürü, S. 8, YKY, İstanbul 1996, s.125.
32 Bâki Ayhan T., “Kent Gezgini Olarak Şair”, Varlık, Edebiyat ve Şehir, S.1190, İstanbul, Kasım 2006, s.15.
33 Lewis Mumford, Tarih Boyunca Kent, Kökenleri, Geçirdiği Dönüşümler ve Geleceği, Ayrıntı Yayınları, İstanbul

2007, s.15.

12

gelişmesine zemin hazırlar. Dünyanın ilk şehirleri Mezopotamya’nın verimli toprakları

ve sulamaya elverişli nehirlerinin kıyısında kurulur. Kent niteliği taşıdığı bilinen en eski

yerleşmeler Ur, Uruk, Eridu gibi kentlerdir. İnsanların ihtiyaçlarını karşılamaya yeten

elverişli şartlar altında şehirler hızla büyür. Tarımsal üretim ve sanayileşme ilişkisinin,

şehirlerin gelişimine olan katkısı üzerine farklı görüşler bulunmaktadır. Bir görüşe göre

kentler, tarlada çalışanları çalışmaktan kurtaracak miktarda ihtiyaç fazlası üretebilen

kırsal topluluklar sayesinde gelişmiştir. Ancak, şehirlerdeki gelişimin tarımsal

gelişimden önde gittiği de savunulmaktadır.34

 Kentlerin ortaya çıkışıyla ilgili görüşlerin yanında, antik çağ filozoflarının ideal

kentin niteliğine dair ortaya koydukları fikirler de önemlidir. Özellikle Platon ve

Aristoteles’in yazıları bu anlamda yol göstericidir. Aristoteles, kentlilerin sağlığı,

siyasal ve askerî açıdan iyilikleri için kentin yerleşeceği alanın seçimi üzerinde

tavsiyelerde bulunur. Ona göre suyun bulunması, alan seçimini etkilemesi gereken ana

etmenlerden biridir.35

 Yaşam koşulları ve toplumsal hayatı etkileyen faktörlerin değişmesiyle,

kentlerin yapılanması da farklılaşır. Sözgelimi ortaçağ kentleri 9. ve 12. yüzyılların

ekonomik gelişmesinden doğmuş, uluslararası ticaretin rolünün soyutlanıp ayrıcalıklı

hale getirilemeyeceği bir üretim ve mübadele merkezidir.36 Fiziksel yapısı itibariyle ise

savunma ve güvenlik odaklıdır, yüksek surlarla çevrilidir. Ortaçağ başlarında dağınık ve

önemsiz yerleşmeler olarak kalan kentlerin en belirgin özellikleri gotik üslûpla yapılmış

yüksek ve sivri kuleli yapılar, insanların ticaret ve eğlence amacıyla bir araya geldikleri

alanlar, pazaryerleri, kıvrımlı, dar sokaklardır. Altyapı sistemlerinin yetersizliği,

yolların ulaşıma elverişsizliği, olumsuz yaşam koşulları nedeniyle kentlerde salgın

hastalıklar, yangın ve kazalar çokça görülmektedir.

 18. ve 20. yüzyıllarda ise İngiltere’de yaşanan Sanayi Devrimi’nin Avrupa’yı da

etkilemesi kentlerin plânsız bir biçimde büyümesine neden olur. Hızlı nüfus artışı ve

kentlerin artık birer iş merkezine dönüşmesi gecekondulaşmayı kentlerin en önemli

sorunlarından biri haline getirir.37

34 A.g.e. s.25.
35 E. J. Owens, Yunan ve Roma Dünyasında Kent, (Çev. Cânâ Bilsel), Homer Kitabevi, İstanbul 2000, s.5.
36 Mehmet Ali Kılıçbay, Şehirler ve Kentler, İmge Kitabevi, 2. Baskı, Ankara, Temmuz 2000, s.174.
37 “Kent”, Temel Britannica, Cilt X, s.170-171.

13

 Kentin işlevlerine gelince sabit bir yerleşim alanı olmadan önce bile, insanların

bir araya geldikleri bir toplanma yeridir. Köyün kendi içedönük, “yabancı” olana kapalı,

pasif ve durağan yapısının aksine kent, özünde bitmeyen bir dinamizm taşır. Bu

dinamizm sayesinde kent sakini olmayanlar dahi onunla karşılıklı bir ilişkiye geçmeyi

arzular ve bu bağlamda kent manevî bir uyarıcı rol üstlenir.38 Diğer bir deyişle,

kentlerin ortaya çıkmasıyla birlikte, o zamana kadar dağınık ve örgütsüz olan birçok öğe

sınırlı bir alanda bir araya gelir ve topluluğu oluşturan bileşenler dinamik bir etkileşim

içine girerler. Ortaya çıkan bu birlik içinde, tapınak, pınar, köy, pazaryeri, müstahkem

yer vb. kent öncesine ait yerleşik yapılar, kent içinde meydana gelen büyüme ve

yoğunlaşma sürecine katılır ve zaman içinde yapısal bir farklılaşma yaşayarak kent

kültürünün sonraki aşamalarında da varlığını sürdürecek yeni biçimler kazanırlar.39

 Yukarıda, ekonomik ve toplumsal düzenin ve bu düzenin gelişimin seyrinin

kenti meydana getiren faktörlerin başında geldiğinden bahsedilmişti. İşte Weber, Marx,

Engels, Durkheim, Wirth gibi toplumbilimcilerin kent kuramları da bu bağlamda

gelişmiş; bunlar, kentlerin sanayileşmeden doğduğunu, kentsoylular ile emekçileri

yaratanın da kent olduğunu savunmuşlardır. Marx ve Engels’e göre kent, üretim araçları

ve anamal ilişkisi ekseninde gelişir ve kapitalizme dayanır. Topraktan kopuk bir

ekonomik düzenin dayattıklarıyla şekillenen yerleşim birimi, gücün ve gereksinimlerin

de toplandığı yerdir. Kentsoyluların yüksek zevklerinin temsil edildiği kentin

karşısında, bir düzen ve bütünlükten yoksun olan kırsal alanlar bulunmaktadır. Kırsal

kesim, “yalnızlık ve dağınıklığın simgesi[dir.]”40

 Alman düşünür ve sosyolog Max Weber de, kenti kapitalizm odaklı incelemiş ve

onun tarımdan çok ticarete dayandığını, üretim ve değişim koşullarıyla belirlendiğini

belirtmiştir. Ona göre kent aynı zamanda siyasal bir birimdir. Fransız sosyolog

Durkheim ise kente, sakinleri arasındaki etkileşim ve ilişkiler çerçevesinden bakar.

Onun kuramında “işbölümü” ve “dayanışma” kavramları önem kazanır.41

 Köksal Alver, Amerikan sosyolojisinin en önemli oluşumlarından biri olan

Chicago Okulu’nun sürdürdüğü kent çalışmalarının, sosyolojide mekân tartışmalarına

bir zemin hazırladığından bahseder. Kent meselesine ekolojik ve sosyal psikoloji

açısından yaklaşan Simmel’den etkilenen Chicago Okulu mensupları arasında Park,

38 Lewis Mumford, Tarih Boyunca Kent, Kökenleri, Geçirdiği Dönüşümler ve Geleceği, s.21.
39 A.g.e. s.47.
40 Ruşen Keleş, Kentleşme Politikası, İmge Kitabevi, Ankara 1996, s.91-92.
41 A.g.e. s.92.

14

Wirth ve Burgess gibi isimler yer almaktadır. Kenti sadece fizikî yönden değil, kültürel

ve toplumsal boyutuyla da ele alan okul, mekânsal organizasyonun kültürel bir mesele

olduğu ve belli bir hayat tarzından kaynaklandığı üzerinde durmaktadır.42 Yine mekân

tartışmalarının önemli isimlerinden Henri Lefebvre de mekânı fiziksel, zihinsel, sosyal

mekân şeklinde ayırır ve toplumsal ilişkilerin üretildiği mekân olan kentin bir sosyal,

siyasal ve ekonomik mücadelenin alanı olduğunu düşünür. Ona göre mekân temelde bir

“ayna”dır; toplumsal yapıyı ve değişmeyi gösteren bir işaretler sistemidir.43

 Kent fiziksel gerçekliğinin yanında toplumsal ve kültürel öze sahip bir

yerleşimdir ve tüm boyutlarıyla kültürün cisimleşmiş halidir. Bir yapılar yığınından çok,

birbiriyle ilişkili ve sürekli etkileşim içinde olan bir işlevler kompleksi44 olan kentin

fiziksel yapıdan ve mimarî bütünlükten ibaret olmayıp, ortak siyasal, dinsel ve

toplumsal gelenekleri paylaşan bir yurttaşlar topluluğu olduğuna dikkat çeken Alcaeus

da, bir kenti oluşturan şeyin iyi örtülmüş evler, iyi yapılmış duvarlar, rıhtımlar ve

limanlar değil, kendi olanaklarından yararlanmayı bilen insanlar olduğunu söyler.45

Kentin kültürün var olduğu ve taşındığı bir mekân olması özelliği, onun medeniyetle

olan ilişkisini belirler. Kent, kültürün zaman içinde medeniyete evrilmesine olanak

sağlayan mekândır.46 Diğer bir deyişle, medeniyet mekânları şekillendirirken, şekillenen

mekânlar medeniyetin taşıyıcısına dönüşür.47 Birbirinden farklı etnik kökenlere, kişisel

değerlere, bakış açılarına, yaşam tarzlarına sahip insanları barındıran kent, farklılıkların

bir araya geldiği heterojen bir yapıdır. Nermi Uygur kent ve köy tanımları üzerine

düşünürken, bu iki yerleşim birimini belirleyen ölçeğin ne sayı yoğunluğu ne de sayı

seyrekliği olduğunu söyler. Kenti kent, köyü köy yapan her birinin kendine özgü

nitelikleridir ve bunlar bir bölümü görünen, bir bölümü görünmeyen sayısız nesneler,

ürünler, eylemler, ilişkiler, örgütlenmelerle oluşur.48 Kenti çok yönlü ve karmaşık bir

yapıya bürüyen, insanı merkez alan bu çoğul yapılanmadır. İnsanın merkezde olduğu

42 Köksal Alver, Siteril Hayatlar, s.25.
43 A.g.e. s.26.
44 A.g.e. s.36.
45 E. J. Owens, Yunan ve Roma Dünyasında Kent, (Çev. Cânâ Bilsel), Homer Kitabevi, İstanbul, 2000, s.1.
46 Richard Sennett, urbs’un kentin taş yapısı olduğunu belirtir. Kentin taş yapısı ise korunma, ticaret ve savaş gibi

pratik nedenlerle kurulmuştur. “City”nin diğer kökü ise “civitas”tır ve bu sözcüğün anlamı, kentte biçim bulan
duygular, ritüeller ve inançlardır. Bkz. Richard Sennett, Gözün Vicdanı Kentin Tasarımı ve Toplumsal Yaşam,
(Çev.Süha Sertabiboğlu, Can Kurultay) Ayrıntı Yayınları, İstanbul 1999, s.27

 Civilazation, yani uygarlık da Civitas’tan, medeniyet ise Medine’den türemiştir. Kent antik çağdan bu yana
barbarlıkla karşıt, uygarlıkla eşanlamlıdır. Bilimin, kültür ve sanatın üretildiği bir merkez olan kent, eğitime
ulaşmanın da mümkün olduğu yerdir.

47 Handan İnci, Roman ve Mekân, Türk Romanında Ev, Arma Yayınları, I.Baskı, İstanbul, 2003, s.18
48 Nermi Uygur, “Kentler ve Köyler”, Cogito, Kent ve Kültürü, S.8, YKY, İstanbul, 1996, s.132.

15

kent ise beraberinde kimlik bunalımı, bireyselleşme/bireycilik ve kültürel erime gibi

kavramları getirir.49

 Italo Calvino Görünmez Kentler’de kentlerin ortaya çıkışını, işlevini, kente dair

dinamikler ile insanın kentle, kentin insanla olan ilişkisini sorgular. Kentlerin ortaya

çıkışının yalnızca ekonomik faktörler sonucunda gerçekleşmeyeceğini, kentte yaşanan

alışverişin aynı zamanda duyguların ve kişisel yaşanmışlıkların bir alışverişi olduğuna

değinir:

“Kentler birçok şeyin bir araya gelmesidir: Anıların, arzuların, bir dilin işaretlerinin. Kentler takas

yerleridir, tıpkı bütün ekonomi tarihi kitaplarında anlatıldığı gibi, ama bu değiş-tokuşlar yalnızca

ticarî takaslar değil; kelime, arzu ve anı değiş-tokuşlarıdır.”50

 Kentlerin geçmiş zamana ait değerlerin ve yaşantısal öğelerin taşıyıcısı olması

durumu Calvino’nun Zaira kentine dair anlatısında yerini bulur. Geçmiş kentin

saklısındadır, kendini açıktan açığa belli etmez:

“Oysa kent geçmişini dile vurmaz, çizik, çentik, oymaz ve kakmalarında zamanın izini taşıyam

her parçasına, sokak köşelerine, pencere parmaklıklarına, merdiven tırabzanlarına, paratoner

antenlerine, bayrak direklerine yazılı geçmişini bir elin çizgileri gibi barındırır içinde.”51

 Görünmez Kentler’in Zirma şehrine dair anlatısı ise kent ve göstergeler

üzerinden şekillenir. Çok sayıda göstergenin bir araya gelerek var ettiği kent imgesi,

belleğin bu göstergeleri algılaması ve tekrar tekrar kurması yoluyla somutlaşır:

“Bellek denen şey çok zengin: sürekli yineler göstergeleri, yineler ki kent var olmaya

başlasın.”52

 Calvino herkesin kafasında sadece farklılıklardan oluşan, şekilleri, biçimi

olmayan bir kent yaşattığı fikri üzerinden, kentlerin düşüncenin veya rastlantının eseri

olmadığını, aksine kentleri kuranın tıpkı rüyalardaki gibi arzular ve korkular olduğunu

belirtir. Kentte yaşayanları ona bağlayanın estetik değerler ve fiziksel faktörlerden çok

kişinin kentte kendisine dair sorduğu soruların cevaplarını bulması olduğunu anlatır.53

Diğer bir deyişle, bireyin hayatı boyunca kendini bulmak ve kendini gerçekleştirmek

49 Söz konusu yabancılaşma 19. yüzyılın ortalarında var olan felsefî düzene tepki olarak doğarak, II. Dünya Savaşı

sonrasında yaygınlık kazanan Varoluşçuluğun en önemli sorunsallarından biridir. Resim, edebiyat, teoloji,
psikoloji, drama gibi dalları da etkileyen akım, Türk edebiyatındaki yansımasını 1950 sonrasında bulur.

50 Italo Calvino, Görünmez Kentler, s.13.
51 A.g.e. s.62.
52 A.g.e. s.69.
53 A.g.e. s.88.

16

adına sürdürdüğü “arayış”, kentlerde soluklanır. İşte bu kesişme bireyi kente bağlar, onu

var eder.

 Kentler niteliklerine ve işlevlerine göre sınıflandırılabilirler. Hatice Kurtuluş’a

göre iki farklı kent sınıflandırması yapılabilir. Bunlardan ilki, tarihsel gelişme çizgisi

göz önüne alınarak yapılan sınıflandırmadır: antik kent, ortaçağ kenti, modern kent,

postmodern kent. İkincisi ise uzmanlaşma alanına göre şekillenen sınıflandırmadır:

ticaret kenti, sanayi kenti, metropoliten kent, iletişim kenti, üniversite kenti, finans

kenti, vb.54 Kentin antik çağdan bu yana sorgulanan varoluş sebepleri ve işlevleri ile

kente dair kavramların yanında, ikinci sınıflandırma içinde yer alabilecek İslâm şehrinin

ne ifade ettiğine, hangi değerleri karşıladığına ve fiziksel yapısına değinmek gerekir.

Çünkü din ve inanç da şehirlerin ortaya çıkış nedenlerinden biridir. Batı kültürü ve dini

ile şekillenmiş Avrupa şehirlerinin yanında, İslâm dininin kabul edilmesi ve

göçebelikten yerleşik hayata geçilmesiyle birlikte kurulan İslâm şehri birbirinden farklı

özellikler gösterir. İlk Müslümanların ve Hz. Muhammed’in Mekke’den Medine’ye

göçü başlı başına bir şehirleşme olayıdır. İslâmiyet’in zaman içinde yayılması ve kabul

görmesiyle birlikte yeni şehirler kurulmuş, eski şehirler ise gelişme göstermiştir.55 İslâm

şehrini, Arap, Selçuklu ve Osmanlı şehri olmak üzere üç dönem üzerinden incelemek

mümkündür. Ancak çalışmanın kapsamı gereği, uzun ve detaylı bir açıklamaya

girişilmeyecektir.

 Alpaslan Aliağaoğlu İslâm fıkıhçılarına göre şehrin, “Dinî işlere bakan bir

müftüsü olan ve kaza hakkına sahip bir kadısı olan yer” anlamına geldiğini aktarır.56 Bu

şehirler, ya Müslümanlar tarafından kurulmuş ya da daha sonra İslâmiyet’in hâkimiyeti

altına girmiştir. Şehirlerin kuruluş amaçları birbirinden farklıdır ve dinî olmanın yanı

sıra idarî, siyasî ve askerî olabilir. Bir İslâm şehrinin olmazsa olmazları arasında

bulunan ve onun merkezini teşkîl eden yapı camiidir. Özellikle Cuma günleri ibadet

etmek amacıyla toplanan halk için bir tür buluşma mekânına dönüşen camiinin

yakınlarında hükümet konağı ve devlet daireleri bulunur. Caminin yanı sıra, pazaryeri

ve hamam da bir İslâm şehrinin ana yapılarından sayılır. İslâmiyet’in doğup geliştiği

coğrafya doğu ve batı arasında bir geçiş alanı olduğundan ticaret yapmaya da

elverişlidir. Yerel olmaktan çok uzak mesafelere intikal eden ticarî faaliyetlerin

54 Hatice Kurtuluş, “Mekânda Billurlaşan Kentsel Kimlikler: İstanbul’da Yeni Sınıfsal Kimlikler ve Mekânsal

Ayrışmanın Bazı Boyutları”, Doğu Batı Dergisi, S.23, Ankara 2003, s.76.
55 Alpaslan Aliağaoğlu, “İslam Şehri”, Hece Aylık Edebiyat Dergisi, Medeniyet, Edebiyat ve Kültür Bağlamında

Şehirlerin Dili, Özel Sayı 18, Sayı 150 /151 / 152 Haziran/Temmuz/Ağustos 2009, s.195.
56 A.g.m. s.196.

17

şehirdeki toplanma yerleri de şehrin merkezi, yani caminin etrafıdır. Esnaflar ve

zanaatkârlardan kitapçılar, dokumacılar, marangozlar, çilingirler, bakırcılar vb. şehir

merkezinde konumlanırken, eyerciler, saraçlar, tabakhane ve boyahaneler şehrin dış

sınırında, sur kapılarına yakın bir alanda yerleşmiştir.57

 İslâm şehri mahallelerden teşekkül eder ve her bir birim kendi kendine yetecek

durumdadır. Farklı kabilelere ve etnik kökene sahip kişilerin birlikte yaşadığı bu

mahalleler birtakım engellerle veya duvarlarla ayrılmıştır. Evler ise, dinin mahremiyet

anlayışına uygun olarak içedönük inşa edilir. Genellikle geniş avlulara sahip olan

evlerin dışa açılan, yani sokağa bakan duvarlarında pencere yoktur.

 Avrupa şehirlerindeki gibi meydanlar ve toplanma yerleri bulunmayan İslâm

şehrinde, bu işlevi cami görmektedir. Ayrıca, Reform ve Rönesans gibi iki önemli

“aydınlanma” evresinden geçen Batı kültür ve medeniyeti için son derece önemli sanat

eserleri olan anıtlar ve heykeller, Avrupa şehirlerinin olmazsa olmazlarıdır; fakat

bunlar, İslâmiyet’in resmetmeyi ve her türlü temsili ikonu yasaklaması nedeniyle İslâm

kültüründe ve dolayısıyla İslâm şehirlerinde bulunmaz.58

 Iain Chambers, Göç, Kültür, Kimlik eserinin “Haritasız Şehirler” bölümünde

şehrin tanımını, çağdaş metropol şeklinde yapar. Şehir birçokları için modern dünyadaki

yaşantının ana metaforudur. Gündelik ayrıntılarıyla, tarihi, dili ve kültürüyle, küresel

eğilimler ve yerel ayrımlar için sergilediği incelikli kanıtlarıyla hem gerçek hem de

hayalî bir yer olarak şehir figürü hazır bir okuma, yorumlama ve kavrama haritası sunar.

Haritaların değişmeyen göndergeleri ve ölçüleriyle sabitlenmiş yapısının, şehrin insanı

içine alan hareketli yapısıyla çeliştiğinden söz eden Chambers’ın görüşleri, kentin bir

söylem olduğu anlayışını destekler niteliktedir:

“Çünkü şehrin çıplak sokakları, binaları, köprüleri, anıtları, meydanları ve yolları aynı zamanda

tarihsel hafızanın tartışmalı uzamlarıdır ve bunlar şehir bedeninin damarlarında akan bağlamları,

kültürleri, hikâyeleri, dilleri, yaşantıları, arzuları ve umutları sunarlar. Dil ve arzuların dalgalı ve

57 A.g.m. s.197.
58 Bâki Asiltürk, Avrupa şehir düzeninde meydanların büyük önemi olduğunu belirtir ve Avrupa’nın hemen her

şehrinde mutlaka içerisinde anıtların, heykellerin ve çevresinde büyük yapıların yer aldığı bir meydan
bulunduğunu ekler. Bkz. Bâki Asiltürk, Osmanlı Seyyahlarının Gözüyle Avrupa, Kaknüs Yayınları, 1.Basım,
İstanbul, Mayıs 2000. Bunun yanı sıra Mehmet Ali Kılıçbay, kentin bir bakış açısından meydan demek olduğunu
ifade eder. Kent tarihsel ve toplumsal çıkış noktası olarak, kendi kendini yöneten ve bir arada oturan bir
topluluğun işgal ettiği, bu işgalden ötürü iskân ettiği, buna bağlı olarak örgütlediği mekân demektir. Bu bağlamda
her kent bir res publica, yani kamusal nesnedir. Kamusallık ise kentdaşların kendi mahremiyetlerinin dışında ve
ötesinde bir corpus oluşturmalarının ve böylece hemşehri olmanın bilincini ürettikleri ortaklık mekânlarının
varlığını zorunlu kılar. Ayrıntılı bilgi için Bkz. Mehmet Ali Kılıçbay, Şehirler ve Kentler, s.41.

18

akışkan bağlamları haritacılık mantığını delip geçer ve bu mantığın sınıflandırılabilir ve çizilebilir

uzamının sınırlarından dışarı taşar.”59

 Şehir hem mimarîsi, şehir plânlaması ve devlet yönetimi ile sabit bir tasarım,

hem de “plastik ve değişken” bir yapıdır. “Geçici olayların, hareketlerin ve hafızaların

uzamı” olması yönüyle de önemli bir analiz ve eleştirel düşünme/anlama uzamıdır.60

Kültürel değerlerin, yaşanmışlık ve birikimlerin, toplumsal olay ve olguların bir

taşıyıcısıdır. Hem geçmişten getirdikleri hem de şimdisinin sunduklarıyla, özgürleştiren,

çoğu zaman da sersemleştiren bir düzensizlik sunar.

 Haritalardaki statik yapının kentteki metropol yaşamının ve kozmopolit

hareketin oynaklığı ve akışkanlığı ile çeliştiğini belirten Chambers, yazar

V.S.Naipaul’un şehir kavramı üzerine düşüncelerine de yer verir. Naipaul şehirlerin

insanlarıyla birlikte var olan, yaşayan, canlı bir varlık olarak değişen, dönüşen yapısına

dikkat çeker. Şehirlerin yalnızca fiziksel varlıklar ve tasarımlar olarak

görülemeyeceğini, şehrin, sakinlerine sunduğu olanaklar azaldığında, tükendiğinde ya

da çıkmaza girdiğinde ve yalnızca birçok insanın bir arada yaşadığı ruhtan yoksun bir

yaşam alanı haline geldiğinde işlevsizleşeceğini ve “öleceğini” savunur. Şehrin,

sakinlerine estetik öğeler üzerinden sunduğu yaşam alternatifleri ve sakinlerinin de

şehirle kurduğu dolaysız, birebir ilişki sona erdiği vakit, şehir insansızlaşır. Bu da

manevî bir ıssızlığı beraberinde getirir:

“Şimdi düşünüyorum da herhalde şehirler bu durumda ölüyorlardı. Şehirler bir patlamayla

ölmüyorlardı, yalnızca terk edildikleri zaman ölmüyorlardı. Herhalde herkes dertli olduğu zaman,

insanların ulaşımın zorluklarına katlanamadıkları için işlerini bıraktıkları zaman, hiç kimse temiz

su içemediği ya da temiz hava soluyamadığı zaman ve hiç kimse yürüyüşe çıkamadığı zaman

ölüyordu şehirler. Herhalde sakinlerine sunabilecekleri hiçbir güzellik kalmadığı zaman, görsel

canlılıklarını yitirdikleri ve sakinlerine tattırdıkları insanlık duygusunu artık tattıramadıkları

zaman, sadece birçok insanın yaşadığı yerler haline geldikleri zaman ve sakinleri acı içinde

yaşadığı zaman ölüyordu şehirler.”61

Yukarıda manevî ıssızlaşma biçimde tanımlanan, şehrin yalnızca fiziksel bir gerçeklik

olarak sunduğu kolektif tarih, anı ve anıtların bir birlikteliği olmadığı ve salt bu yönüyle

deneyimlenmediği fikrini destekleyen Chambers, şehrin daha ziyade psiko-coğrafyanın

bir örneği olarak yaşandığını belirtir. Diğer bir deyişle şehir, coğrafyanın insan

59 Iain Chambers, Göç, Kültür, Kimlik, (Çev. İsmail Türkmen, Mehmet Beşikçi), Ayrıntı Yayınları, İstanbul 2005,

s.117.
60 A.g.e. s.117.
61 A.g.e. s.133.

19

psikolojisi üzerinde yarattığı etkiler ile henüz açığa çıkmamış olsa da sahip olduğu

potansiyel üzerinden algılanır. Kentsel mekân beklenmeyen, daha öncesinde

hesaplanmayan bir durum bağlamında yeniden “yazılır” ve “yaşanır”. Napoli örneğinde

olduğu gibi, “yüzlerce yorumu ve binlerce hikâyeyi içinde barındıran yüzergezer bir

gösterene” dönüşür. Şehir, “muhayyilenin yapı malzemelerini temin eden iç mimarisiyle

sokaklarının ham fizikselliğini aşan bir varoluşa sahiptir.”62

 Chambers’ın Napoli özelinde ortaya koyduğu tespitler Ankara için de geçerlidir.

Napoli’de insan her zaman için yalnızca bir şehirde yaşamanın değil, aynı zamanda

şehir hayatını bir sorun olarak, bir sorgulama ve bir tahrik olarak yaşamanın bilincinde

olur. Ankara’da da, özellikle Cumhuriyet’in ilk yıllarında şehir hayatının başlıbaşına bir

soruna ve sorgulamaya dönüştüğünü söylemek mümkündür. “Kendi kendisini

sözcüklerle inşa eden ve pekiştiren şehir sürekli olarak geçmişe yakılan ağıtlarla gelecek

için görülen düşler arasında gidip gelmekte ve bu arada da şimdiki zaman fark

edilmeden akıp gitmektedir.”63Ankara da, gelecekte “çok daha iyi” bir şehrin kurulacağı

umudunun yapılan çalışmalarla güçlendirildiği ve bu gelecek düşleri arasında şimdiki

zamanın sıkıntılı bir bekleyişe, askıya alınmış bir zamana dönüştüğü yerdir.

1.3. Kent İmgesi

 Edebiyat ve uygarlık arasında çok yakın bir ilişki vardır. Hem edebiyat hem de

şehir uygarlığın dışa vurumudur. Uygarlığı meydana getiren unsurlar olan sanat,

edebiyat ve şehir arasında da sıkı bir bağ bulunmaktadır. Edebiyat-kent ilişkisi,

kendisine dair yazılan kenti var eden hususiyetler üzerinden zihinde yaratılan imge

aracılığıyla kurulur. Diğer bir değişle kente dair yazmak meselesi edebî metinde

yaratılan kent imgesi üzerinden aktarılır. Bu bağlamda önce bir kavram olarak “imge”yi

incelemek gerekmektedir.

 Latince imago sözcüğünden gelen, İngilizce ve Fransızcada image, İtalyancada

ise immagine sözcükleriyle karşılanan imgenin, birden fazla anlamı bulunmaktadır.

Bunların ilki, hayal, düş, hülya; özellikle zihinde oluşturulan resimdir. İkincisi,

benzerlik, biçim, şekil, suret, tasvir kelimelerini karşılar. Bu iki anlam öbeği arasındaki

karşıtlık, imgenin ikili doğasını ortaya koyar. İmge bir yandan hayal, düş, hülya gibi

62 A.g.e. s.135.
63 A.g.e. s.136.

20

soyut kavramları, bir yandan da benzerlik, biçim, şekil, suret, tasvir gibi somut, elle

tutulur kavramları karşılamaktadır.

 İmge, zihinde beliren resim, kavram, fikir ve izlenim olarak da tanımlanabilir.64

Terimin zihinde beliren resim anlamı, eserlerdeki karşılığını kent tasvirlerinde bulur.

 İmgenin, felsefedeki klasik tanımları ise, “görüşün algıladığının somut ya da

düşünsel yeniden üretimi”, “önceki bir algının düşünsel tekrarı”; “her çeşit duyumsal

sunum (présentation) ya da yeniden sunum (représentation, “temsil”)” olarak

sıralanabilir.65 John Berger’in tanımı da bu görüşü destekler niteliktedir. Fakat Berger,

imgeye daha önce var olmayan, başlangıçta bulunmayan şeylerin bir yeniden üretimi

olarak bakar. Bu noktada imge, bir tür düşünme şekli, dilin düşünceye ve yaratmaya

aracılık eden anlamda kurgulanmasıdır:

“İmge, yeniden yaratılmış ya da yeniden üretilmiş görünümdür. İmge ilk kez ortaya çıktığı yerden

ve zamandan –birkaç dakika ya da birkaç yüzyıl için- kopmuş ve saklanmış bir görünüm ya da

görünümler düzenidir. Her imgede bir görme biçimi yatar. (…) İmgeler başlangıçta orda

bulunmayan şeyleri gözde canlandırmak amacıyla yapılmıştır. Zamanla imgenin canlandırdığı

şeyden daha kalıcı olduğu anlaşıl[ır]. Böyle olunca imge bir nesnenin ya da kişinin bir zamanlar

nasıl göründüğünü –böylece konunun eskiden başkalarınca nasıl görüldüğünü de- anlatı[r].”66

Aristoteles’e göre ise, duyularla ulaşamadığımız herhangi bir şeye yönelik arzumuzun,

arzu edilen nesnenin imgesiyle dolayımlanması gerekir.67

 Kemal Atakay zihnin, şeylere ilişkin nihaî gerçekliği kavramak için imgelerden

yararlandığına değinir. Bunun nedeni, gerçekliğin kendini çelişkili yollardan göstermesi

ve tam da bu yüzden kavramlarla dile getirilememesidir. “Dolayısıyla imge, imge

niteliğiyle, bütün bir anlamlar kümesi olarak doğru’dur.”68 Kente dair gerçekliğin

varoluş yollarını ve biçimlerini kavramak, yani kenti var eden unsurları, bu unsurların o

kentte yaşayanlar üzerindeki etkisini, kentin tarihi ve mazisiyle beraberinde

getirdiklerini, bireyin kente etkisini, kente ait eski ve yeni değerleri kavramak, dile

getirilen her bir öğenin “anlamına” ulaşmak, o kentin imgesine de bütünlüklü olarak

bakabilmek demektir.

64 Yurdanur Salman, “İmge/Zor Yakalanır Bir Görselleştirme”, kitap-lık, YKY, Temmuz-Ağustos 2011, S.74, s.65.
65 Ahmet Soysal, “İmge”, kitap-lık, YKY, Temmuz-Ağustos 2011, S.74, s.78.
66 John Berger, “Görme Biçimleri”, (Çev: Yurdanur Salman), Metis Yayınları, İstanbul, Eylül 2012, s.10.
67 Kemal Atakay, “İmge”, kitap-lık, YKY, Temmuz-Ağustos 2011, S.74, s.72.
68 A.g.m. s.67.

21

 Kevin Lynch’e göre, kent algısı genellikle bütüncül değildir. Daha çok, başka

endişeleri de içinde barındıran parçalı bir algıdır. Bu algı oluşurken, neredeyse her duyu

işin içine girer. İmge bütün bunların birleşimidir.69 Başka bir ifadeyle, kent neredeyse

hiçbir zaman tam olarak kavranamaz. Her daim bilinmezliğini ve gizemini korur.

Bireyden bireye değişen kent algısı, şehri bir söylem, bir metin olarak gören anlayışı da

güçlendirir.

 Edebiyatın yapı taşı dildir. Diğer bir deyişle, edebiyat ve her türlü söylem dil

aracılığıyla meydana getirilir. Şehri de bir söylem olarak gören ve bu söylemin de bir dil

olduğunu vurgulayan Roland Barthes, şehrin, sakinleriyle konuştuğunu, şehrin

sakinlerinin içinde bulunduğu kenti konuştuğunu; bunu da orada yaşayarak, orada

dolaşarak, ona bakarak yaptığını belirtir. Buradaki sorun, eğretileme düzleminden

kalkarak ortaya ‘şehrin dili’ gibi bir deyim çıkarmaktır.70 Şehir bu bağlamda bir yazıdır

ve şehirde dolaşan kimse (yani hepimiz), kendi zorunlulukları ve yer değiştirmelerine

göre sözcenin parçalarını ayırıp bunları gizlice, kendine göre gerçekleştirmek isteyen bir

okura benzer.71 Barthes, Lynch’in de şehri doğrudan doğruya onu algılayan bilinç

açısından ele almaya, yani şehrin imajını kentin okurlarında bulmaya çalıştığını

belirtir.72 Barthes ve Lynch, şehri var eden imgenin, şehrin içinde yaşayan, soluk alıp

veren, onun hem kendisine sunduklarıyla hem de kendisinden götürdükleriyle ve tabii

kendi algısının, arzularının ve tercihlerinin yönlendirmesiyle biçimlendiren kişiler

tarafından oluşturulduğuna dikkat çeker.

 Barthes ve Lynch’in yanı sıra, Jean Roudaut’nun “şehir bir romandır roman da

kurgusal bir şehir” görüşü ve Michel Butor’un Répertoire V’de bir bölümü, Tokyo’yu

düşünerek, “bir metin olarak şehir”e ayırması, bir şehre geldiğinde kendisine bir metnin

eşlik ettiğini ifade etmesi73 şehri bir söylem olarak algılayan bakışı destekler

niteliktedir. Iain Chambers da bu meseleye değinir ve düşüncelerini Vesuvius (Vezüv)

yanardağının eteklerinde kurulan Napoli şehri üzerinde geliştirir. Tahar Ben Jelloun’un

II Mattino (1989) eserinden bir kısmı aktarır:

69 Kevin Lynch, Kent İmgesi, Türkiye İş Bankası Kültür Yayınları, (Çev. İrem Başaran), İstanbul, 2011, s.2.
70 Roland Barthes, “Göstergebilim ve Şehircilik”, Göstergebilimsel Serüven, Kaf Yayınları, (Çev. Mehmet Rifat,

Sema Rifat), 1997, s.268.
71 A.g.e. s.273.
72 A.g.e. s.266.
73 Emel Kefeli, “Edebiyat İncelemelerinde Disiplinlerarası Yaklaşımlar: Géocritique”, Metin Tespitinden Metinsel

Eleştiriye (Günay Kut Onuruna, Uluslararası Sempozyum), Boğaziçi Üniversitesi, Türk Dili ve Edebiyatı
Bölümü, İstanbul, 1-2 Kasım 2012.

22

“Napoli, bir roman yapısına sahip bir şehirdir. Sokaklar deşifre edilmeyi bekleyen hikâyelerle

doludur. Ama Napoli ancak bir barok ya da gerçeküstücü roman olabilir; daima eksik, çözülmemiş

ve çelişkilidir; onun içinde Katolikliğin yüceltilmesiyle küfür bir arada var olur.”74

Bu ifadeler şehrin yorumlanabilirliğini, sınırsız sayıda yoruma açık bir metin gibi

algılandığını ve bir dili olduğu fikrini somutlaştırır.

 Kevin Lynch, kent imgesini oluşturan öğeleri beş başlık altında toplar: Yollar,

sınırlar/kenarlar, bölgeler, düğüm/odak noktaları ve işaret öğeleri. Bu öğeler kesin

çizgilerle birbirinden ayrılamamakla birlikte, çoğunlukla birbirinin içine geçer. Yollar,

yaşayanlar tarafından kullanılan sokaklar, yaya yolları, kanallar, demiryolları ile toplu

taşıma alanlarını ifade eder. Sınırlar, iki bölgeyi birleştiren bağlantı noktaları olabilirler.

Kentin orta ve büyük ölçekli kısımlarını oluşturan bölgeler iki boyutlu olarak

algılanırlar. Kavşaklar ve toplanma alanları gibi düğüm/odak noktaları şehrin özünü

oluşturan stratejik noktalardır. İşaret öğelerinin (kuleler, kubbeler, yüksek tepeler,

dağlar, binalar, işaret levhaları vb.) en belirgin özelliği ise bağlam içerisinde kolayca

hatırlanan, biricik ve tek öğe olmalarıdır.75 Lynch’in sıraladığı bütün bu öğeler, bir

metnin kurgulanmış parçaları olarak, söz konusu söylemi oluşturmaktadır. Kenti

oluşturan öğeler, onu yazınsal metnin parçası haline getirirken ya da metni tamamen

kent üzerine kurgularken de farklı anlamlar üstlenirler. Diğer bir deyişle, söz konusu

öğelerin, edebî metnin parçası haline geldikleri andan itibaren, edindikleri temsili anlam

harekete geçer.

 Ruşen Keleş’in tanımıyla kent imgesi, tasarısı, düzenlenişi, görünümü ve

yapılarının yapıtasarcılık özellikleriyle, bir kentin insanda bıraktığı izlenimdir.76 Bu

izlenim, kent ve edebiyat ilişkisini de belirler. Edebiyat ve kent ilişkisini anlamak

noktasında, sözlü edebiyattan yazılı edebiyata geçişi kavramak son derece önemlidir.

Sözlü edebiyat ürünleri, bugün adına şehir dediğimiz oluşumların öncesinde, daha da

küçük yerleşim birimlerinde, saz eşliğinde doğar ve dilden dile aktarılarak kuşaklar

boyu yaşatılır. Fakat yazılı edebiyata geçişle birlikte şehir de edebiyattaki yerini alır.

Daha doğrusu, bu geçiş şehir eksenli olur. Tahir Arabacı, bu bağlamda, özellikle yazılı

edebiyatın bir şehir edebiyatı olduğunu söyleyerek ilk yazılı metinlerden örnekler verir.

İlyada ve Odysseia, Troya şehrinin başından geçenler çerçevesinde gelişir. Heredot

74 Bkz. Iain Chambers, Göç, Kültür, Kimlik, Resim 2.
75 A.g.e. s. 87.
76 Ruşen Keleş, Kentbilim Terimleri Sözlüğü, Türk Dil Kurumu Yayınları 474, Sevinç Basımevi, Ankara 1980.

23

Tarihi, kavimler kadar şehirlerden de söz eder ve Strabon’un Coğrafya’sı tamamıyla bir

şehirler kitabı gibidir.77

 Sanayileşmenin neticesinde, insanların yaşam koşullarında son derece ciddî

toplumsal ve kültürel değişimlere neden olan kentleşme süreci edebî metinlere de

yansır. Sanayi bölgeleri ve başkentler, taşradan kitleler halinde gelenlerin yeni

mekânıdır ve bu mekân değişiminin yol açtığı toplumsal değişimler edebî metinlerde

işlenir. “Edebiyatta o zamana kadar yalnızca oyun alanları, yer tanımları ve fon olarak

kullanılan ve betimlemeleri daha çok mimarî özelliklerle sınırlı olan, İngiltere,

Almanya ve Fransa gibi ülkelerdeki kentler artık bir fenomene, edebiyatın objesine

dönüşür.”78 Ancak bu tam anlamıyla bir kent yazarlığını ifade etmez. Kent yazarlığı,

postmodernizmle birlikte gelişecek ve bir anlamda evreni düzenleyen Tanrı’nın işlevini

yüklenmek anlamına gelecektir. Yazar, yaşadıklarından hareketle, seçilmiş bir

mekânı/uzamı metnine taşıyabilir. Emel Kefeli, “Edebiyatta Disiplinlerarası İlişkiler:

Geocritique” başlıklı makalesinde, Eco’yu örnek gösterir. Eco, betimlemeden önce

mekânı bilmek, tanımak, anlattığı yerleri gözünde canlandırmak ister. Bu sayede, tarihle

bir tür yakınlık kurduğunu ve kahramanlarıyla özdeşleştiğini ifade eder. Bu yöntemi

diğer realist yazarların da kullandığı belirten Kefeli, yazarın bu yolla “demiurgos” un

(Platon felsefesinde evreni düzenleyen tanrının) işlevini üstlendiğini ve artık, şehrin

yazarı olduğuna dikkati çeker. Türk edebiyatında ise kenti ele alan, hatta bir kenti

neredeyse o romanın başkahramanı olarak kullanan yazarlar bulunmakla birlikte, başlı

başına bir kent yazarlığından söz edilemez. Kentler zaman zaman birincil, zaman zaman

da ikincil, ardıl mekânlar olarak karşımıza çıkar.

 Batı’da, Walter Benjamin’in “flâneur”79 kavramını getirmesi ve bu kavram

üzerinden Paris kentinin şiirini yazan Charles Baudelaire şiirini incelemesi, hem kent ve

edebî gerçeklik arasındaki ilişkiyi sorgulamak, hem de kenti onu oluşturan tüm

unsurları ve özellikleriyle kavramak adına önemlidir. Flâneur (avare kent gezgini),

şehirde dolaşırken, çevrenin kendisinde bıraktığı izlenimler üzerinden düşünce üreten

kişidir. Bir bakıma kentin cadde ve sokaklarında aceleyle koşturan insanların arasında,

onu geçmişi ve şimdisiyle yaşar. Etrafında kente karşı son derece kayıtsız duran

77 Tahir Abacı, “ Şehir, İnsan, Edebiyat”, Varlık, Edebiyat ve Şehir, S.1190, İstanbul, Kasım 2006 s.7.
78 Zeynep Topçuoğlu, “Alfred Döblin’in “Berlin Alexander Meydanı” ve Zeyyat Selimoğlu’nun “Deprem” adlı

romanlarında Büyükşehir İmgesi”, Atatürk Üniveristesi, Sosyal Bilimler Enstitüsü, Alman Dili ve Edebiyatı
Anabilim Dalı, Yayımlanmamış yüksek lisans tezi, (Tez Danışmanı: Yrd.Doç.Dr.Ahmet Sarı), Erzurum 2007,
s.1.

79 Walter Benjamin, Pasajlar, (Çev. Ahmet Cemal), YKY, İstanbul, Ocak 2012.

24

kalabalıklardan farklı olarak “işi gücü olmayan birinin kişiliğine bürünerek gezinir” ve

“kendini kaplumbağaların temposuna uydurmaktan hoşlanır.”80 “Kalabalık içerisinde

yaşayan bir terk edilmiş kişidir.”81 Pasajlar, “endüstriyel lüksün yeni sayılabilecek bir

buluşu” dur ve “kendi başına bir kent, küçük bir dünya” demektir. Flâuner’ün evi, işte

bu dünyadır. “Cadde, Flâneur için konuta dönüşür; sokaktaki adam, kendi dört

duvarının arasında nasıl evinde olduğunu duyumsarsa, Flâneur de bina cepheleri

arasında kendini evindeymiş gibi duyumsar. Onun gözünde emaye kaplı parlak firma

tabelaları, aşağı yukarı bir burjuva salonundaki yağlıboya tablo gibi bir duvar süsüdür;

duvarlar, not defterini dayadığı yazı masasıdır; gazete kulübeleri kitaplıklarıdır;

café’lerin balkonları da işini bitirdikten sonra eğilip sokağa baktığı cumbalardır.”82

 Edebiyatın mekânlarına, ister köy, kasaba, ister şehir olsun bireyden ve yazarın

kendisinden ayrı, bağımsız bir olgu olarak bakmak mümkün değildir. Çünkü bireyin

içine doğduğu, büyüdüğü şehir onu zamanla şekillendirecek, o şehrin sosyal hayatı ve

yapılanması onun kişiliğini etkileyecek, zamanının büyük çoğunluğunu geçirmeyi tercih

ettiği yerler bakış açısını, algısını ve duygulanımlarını etkileyecektir. Dolayısıyla,

kişinin kentle kurmuş olduğu ilişki son derece içsel ve özeldir. Kent çok yönlü ve çok

değişkenli bir kavram olmakla birlikte, ekonomik ve sosyal çeşitlilik ile karakterize

olur. Ekonomik çeşitliliğin unsurlarına, hem kentlerin ortaya çıkış sebepleri, hem de

toplumbilimcilerin görüşleri üzerinden değinilmişti. Sosyal çeşitliliğe gelindiğindeyse,

bunun merkezinde insanın olduğu görülmektedir. İnsan-kent ilişkisi birbirini var eder ve

iç içe geçmiş bir birlikteliğin ifadesidir. Bu “zorunlu” ve “karşılıklı” ilişki üzerinden,

birey ve kent sürekli olarak etkileşim içindedir. Nermi Uygur, “kent nedir?” sorusu ile

“insan nedir?” sorusunun ayrılmazca birbirine yapışık sorular olduğunu vurgular ve

insanın kenti sorgulamakla kendisini, özyazgısını sorgulamış olduğunu ekler. Bu

bağlamda kent, “insan olmanın bir evresidir.”83 Her birey tarafından farklı biçimde

geliştirilen kişisel ve öznel kent algısı geçmişin getirdikleriyle de şekillenir. Diğer bir

deyişle kent, kendi tarihi üzerinden beraberinde getirdiği değerlerle şekillenir ve içinde

yaşayanları etkilerken, sakinleri de kentle olan mazileri ve yaşanmışlıkları üzerinden

onunla etkileşir. Böylece, her bir birey için biricik ve özel bir ilişki meydana gelir. Bu

ilişkide bireyin algı düzeyi ve eğitim seviyesi de belirleyicidir.

80 A.g.e. s.148.
81 A.g.e. s.149.
82 A.g.e. s.131.
83 Nermi Uygur, “Kentler ve Köyler”, Cogito, Kent ve Kültürü, S.8, YKY, İstanbul 1996, s.149.

25

 Tanpınar da, kenti yazmak düşüncesini mazi ve istikbal ekseninde şekillendirir.

Ona göre “Hayatımızda kaybolan şeylerin ardından duyulan üzüntü ile yeniye karşı

beslenen iştiyak”84 bizi, içinde yaşadığımız kenti yazmaya iter. Tanpınar’ın değindiği

iki faktörden ilki, mazide kalmış değerlerin, hatıra ve yaşanmışlıkların, o kentte bir

zamanlar var olmuş fakat artık yıkılmış ya da yok edilmiş kimi mekânların kentin sosyal

hayatına olan katkılarını kayıt altına alma isteğidir. İkincisi ise, o kentin geleceğine

gönderme yapar. Yeni kurulan, şehre “sonradan” eklemlenen yapılar, parklar, bahçeler,

yollar, kavşaklar vb. öğeler onu bambaşka bir çehreye bürüyecek, değiştirip

dönüştürecektir. Bu değişim ve dönüşüm aynı zamanda kentin sosyal ve siyasal

değişimi anlamına da gelmektedir. Bu bağlamda romanlar, ele aldıkları mekânlar ve

kentler üzerinden sosyal hayata ayna tutar, onun yansıtıcısı olurlar. “Yeni”yi anlatma

iştiyakı da böylesi bir gayenin neticesinde ortaya çıkar.

84 Ahmet Hamdi Tanpınar, Beş Şehir, Dergâh Yayınları, İstanbul, Ocak 2011, s.7.

26

2. TARİHÎ GELİŞİM SÜRECİNDE ANKARA85

 Ankara, ana yolların kesiştiği bir kavşak noktası olması nedeniyle tarih boyunca

önemli bir kent olmuştur. Şehir, Kuzey Anadolu ile Konya Ovası arasında geçiş

bölgesidir. Ortasından Engürü Çayı’nın geçtiği bir ovanın kenarındadır. Çayın üç kolu,

bugünkü adlarıyla Bent Deresi, Hatip yahut Kayaş suyu, İncesu ve Çubuk suyu bu

ovada, şehre yakın bir noktada birleşirler. Ankara Çayı adını alarak batıya doğru

akmaya devam eden çay, Yazhöyük mevkiinde Sakarya Irmağı’na karışır. Bent

deresinin dar vadisi, Ankara kalesinin bulunduğu tepeyi, yaylanın ovaya hakim dik

kenarından ayırır ve bu tepe üzerinde hem düşmanı uzaktan gözlemek, hem de kolay

tahkim edilebilmek açısından askerî ehemmiyeti haiz bir mevki hazırlar. Bunun

yanında, ticaret yolları üzerinde bir geçiş noktası olması da kentin yüzyıllar boyunca

önemli bir merkez olarak görülmesini sağlamıştır.

 Şehrin adı çeşitli devirlerde, Ankyra, Ankras, Angora, Engürü, Engüriye gibi

şekillerde kullanılmıştır. Adın kimler tarafından konulduğu ve ne anlama geldiği

bilinmemektedir. Grek tarihçisi Pausanias burayı Frig Kralı Midas’ın kurduğunu ve bir

gemi çapasını sembol alarak şehre Ankyra ismini verdiğini rivayet etmektedir. Ancak

bu adın, Büyük İskender’in M.Ö. 334 yılında, Gordion düğümünü kestiği zaman

kullanıldığı da rivayet edilir. Kent için Ankyra adından sonra, Ankagra ve Ortaçağ’da

Avrupalı yazarlar tarafından Angora isimleri de kullanılmıştır.86 Kente sonraları, Farsça

üzüm anlamına gelen “engür” kelimesinden türetilen Engürü adı verilir. Ankara ismi

ise, Osmanlı İmparatorluğu zamanında, özellikle 17. yüzyıldan sonra yerleşmiştir.87

2.1. Bir Yerleşim Alanı Olarak Ankara ve Çevresi

 Ankara ve çevresindeki yerleşimlerin, tarihin en eski dönemlerine dek uzandığı

görülmektedir. Avcılık ve toplayıcılığa dayalı yaşam tarzının sürdüğü Alt Paleolitik

dönem (İ.Ö.2.000.000-140.000), Orta Paleolitik (İ.Ö.140.000-40.000) ve Üst Paleolitik

(İ.Ö. 40.000-10.000) dönemlere ait bulgular, bu bölgedeki yaşamın yüz binlerce yıl

önceye dayandığını göstermektedir. İnsanların yerleşik hayata geçerek, tarım ve

85 Diyanet İslâm Ansiklopedisi’nin “Ankara” maddesi ve Milli Eğitim Bakanlığı İslâm Ansiklopedisi’nin ilgili

maddesinden yararlanılmıştır.
86 Avram Galanti, Ortaçağ Arap kaynaklarında, Ankara’ya “Zatülselâsil” veya “Selâsil” isminin verildiğinden de

söz eder. Bundan, şehrin dağ silsileleriyle çevrili olduğu anlaşılmaktadır. Bkz. Avram Galanti, “Ankara
Tarihi’nden”, Ankara Ankara, (Haz. Selahattin Özpalabıyıklar, Ed. Enis Batur), YKY, İstanbul 1994, s.319.

87 Ankara, Başkentin Tarihi, Arkeolojisi ve Mimarisi, Ankara Enstitüsü Vakfı Yayınları, Mayıs 2004, Ankara. s.3-4.

27

hayvancılığa bağlı bir yaşam biçimini benimsedikleri Neolitik Dönem’e ait kalıntılar,

bölgedeki yerleşimin sekteye uğramadığını gösterir. Köy yerleşimlerinin daha da

geliştiği ve madenin kullanılmaya başlandığı dönem olan Kalkolitik Dönem’de de

birtakım mimarî kalıntılar ve buluntulara rastlanmıştır. Bronz ya da tunç olarak da

adlandırılan alaşımın keşfedildiği Eski Tunç Dönemi’nde ise bölgede daha geniş çaplı

bir yerleşim görülür. Ahlatlıbel, Beytepe Höyüğü, Çankırıkapı, Eti Yokuşu, Koçumbeli

ve Yumurtatepe, Asarcık, Bağlıca, Bitik, Çay Yolu, Çerkezhöyük, Gordion

(Yassıhöyük), Polatlı, Taşpınar, Hasanoğlan, Karaoğlan bu dönemin önemli buluntu

mekânlarındandır.

 M.Ö. 2000-1200 yılları arasında Hitit egemenliğinde bulunan şehir, M.Ö. 8.-7.

yüzyıllarda Frigler’in idaresine girer. Frigler’den sonra ise, Batı Anadolu’da Gediz ve

Küçük Menderes vadilerini kapsayan bölgeye egemen olan ve para basımını tarihte ilk

gerçekleştiren kavim olarak da bilinen Lidyalılar’ın eline geçer. M.Ö. 547-331 arasında

Perslerin idaresine giren yöre, Büyük İskender’in doğu seferi neticesinde Makedonya

İmparatorluğu’na bağlanır. M.Ö. 333 yılında Ankara’ya giren Büyük İskender şehri,

stratejik önem taşıyan konumu dolasıyla askerî harekâtlar için merkez olarak seçer.

Daha sonra, M.Ö. 278-189 yılları arasında Galatlar kent ve çevresine hâkim olurlar.

M.Ö. 2. yüzyılda bölge Romalıların hakimiyetine girer ve şehir en görkemli yıllarını bu

dönemde yaşar.

 Meşhur Augustus Tapınağı (M.Ö. 25-20) ve Caracalla Hamamı (M.S. 217) bu

dönemden kalan yapılardır. Augustus Vasiyetnamesi (Resgestae Divi Augusti)

imparatorun isteklerini, yaşamı süresince yaptığı işleri ve imparatorluğun içinde

bulunduğu durumu anlatan bir metindir. Yunanca ve Latince olmak üzere iki dilde

yazılan bu metni Augustus Roma’daki Vesta rahibelerine vermiş, Roma’daki tapınağına

göndermiş ve metin tapınağın önüne dikilen iki sütuna yazılmıştır. Roma’daki diğer

tapınaklara da gönderilen metnin orjinali ve tapınaklardaki yazıtların büyük çoğunluğu

zaman içinde yok olur. En iyi korunan yazıtlardan biri de Ankara’daki Augustus

Tapınağı’ndadır. Hacı Bayram Camii ile yan yana bulunan tapınak, Ankara Anıtı olarak

da bilinmektedir.88 M.S. 2. yüzyılda yapılan yeni Roma yolları sayesinde Ankara

88 Ahmet Hamdi Tanpınar Beş Şehir’de Ankara’yı vücuda getiren terkiplerden söz eder. Türk kültüründe kendinden

evvel gelmiş medeniyetlerden kalan şeylerle bu kadar canlı surette karışan, haşır neşir olan pek az yer olduğunu
belirtir. Bu terkiplerden en dikkat çekeni Hacı Bayram-ı Veli Camii ile yanyana bulunan Augustus Tapınağı’dır.

 Bkz. Tanpınar, Beş Şehir, s.16.

28

gelişimini sürdürür; M.S. 270 yılında şehrin etrafı surlarla çevrilir. Şehir M.S. 395

tarihinde Doğu ve Batı Roma olarak ikiye ayrılan Roma İmparatorluğu’nun, daha sonra

Bizans İmparatorluğu adını alacak Doğu Roma kısmına düşer. Tiyatro, Augustus

Tapınağı, Julianus Sütunu, Roma Yolu, Sütunlu Yol, Hamamlar, bazı yazıtlar ve su

yolları Ankara’da Roma döneminden kalan yapı ve buluntular olarak sıralanabilir.

 Bölge, Roma imparatoru Diocletianus döneminden (284-305) 11. yüzyılda

Selçukluların fethine kadar imparatorluk için büyük önem taşır. Ticaret yolları üstünde

olması, askerî üs konumunda bulunması, endüstrinin ve entelektüel yaşamın merkezi

haline gelmesi gibi faktörler onun tarihte önemli bir rol üstlenmesine zemin

hazırlamıştır. Bunun yanında kent, 2. ve 3. yüzyılda Anadolu’nun savunma sisteminin

de merkezi olmuştur. Bölgenin iklimi ve bitki örtüsü koyun ve keçi besiciliği ile tekstil

ve kumaş boyası üretimine de elverişlidir. Tüm bu özellikleri dolayısıyla Ankara, Roma

Galatia’sının başkentliğini yapar. 5. yüzyıl başında, askerî ve idarî merkez olmasının

yanında imparatorluğun tatil beldesi, dindarlık ve hayırseverliğin merkezidir.89

 Şehir, Bizans İmparatorluğu’nun yönetimine girmesinin ardından, 7. yüzyılda

Sasanilerin, 9. yüzyılda da Abbasiler’in akınlarına uğrar. 1071 Malazgirt Savaşı’ndan

iki yıl sonra Ankara, Selçuklular’ın eline geçer. 1127’de Danişmendliler, 1143’te de

Anadolu Selçukluları bölgeye hâkim olurlar. Alaeddin Camisi, Aslanhane (Ahi

Şerafettin) Camisi, Saraç Sinan Mescidi ve Türbesi ile Ak Köprü kentin en önemli

Selçuklu dönemi yapılarıdır. Selçuklular döneminde inşa edilen ve şehrin sembolü

haline gelen Ankara Kalesi’nin özelliklerini ise Paul Gentizon şu şekilde anlatmaktadır:

“Kente egemen görünüşü ile Selçuklu kalesi, Asya’nın en muhteşem müstahkem mevkii olarak

kabul olunmaktaydı. Bugünkü durumu ile de kocaman boyutlarıyla olduğu kadar mimarisindeki

özelliğiyle insanı şaşkınlığa düşürmektedir. Küçük tehlikeli geçit yerleri biçiminde dar kapılarla

delinmiş ve acayip köşeli çıkıntılarla dantellenmiş kalın duvarları tepenin tüm zirvelerini, hatta baş

döndürücü bir boğazın üzerindeki sivri kayaların bulunduğu yeri kucaklar. Hisar bütünü ile insan

üzerinde büyük etki yapmaktadır. Bu garip ve güçlü yapının ortasına girince sanki tarihten gelen

heyecan esintisiyle bu kubbelerin altında Selçukluların küçük atlarının nal seslerini işitirsiniz. (…)

Zira burada her şey, bütün gücü ile Ankara’nın geçmişini yâda getirir. Kentin bütün tarihi zaten bu

duvarlarda adeta yazılı gibidir. Bölgede taş bulunmaması nedeniyle Selçuklu ustaları, ellerinin

altında ne varsa rastgele malzeme olarak kullanmışlardır. Öyle ki bu kalenin yan taraflarında,

89 Ankara, Başkentin Tarihi, Arkeolojisi ve Mimarisi, Ankara Enstitüsü Vakfı Yayınları, Mayıs 2004, Ankara, s.14.

29

şurada burada eski tapınaklardan koparılmış mermerler, sütun başlıkları ve gövdeleri, mitolojik

resimleriyle kutsal taş masalar, abidevi dikmeler, mezar taşları, oyma taş parçaları, efrizler, hatta

put düşmanı Hıristiyan ve Müslümanlar tarafından başları koparılmış heykeller, kabartma resimler,

Bizans haçlarından Yunan ve Latin kitabelerine kadar her şey şaşkınlık içinde görülür. (…) Selçuk

kalesinin eteğinde uyuyan eski kentin çevresindeki çıplak kırsal alanda yeni Ankara

kurulmaktadır.”90

 Evliya Çelebi de Ankara Kalesi’nin insan eliyle yapılmış ibret verici sağlamlıkta

bir kale olduğundan bahseder. Kalenin üzümü bol olduğundan Acem diyarında buraya

Engüriyye dendiğini anlatan Çelebi, kalenin Rum kayseri zamanında yedi sene boyunca

her gün kırkar bin ırgat tarafından, kırkar ceviz ve birer ekmek parçası karşılığında

yapıldığını aktarır. Ankariyye yani zorlama, ucuz işçilik ile tamamladığı için buranın

adı Ankariyye Kalesi’dir.91 Şehrin surlarını katmerli beyaz bir gülün yapraklarına

benzeten Çelebi, fethedilmesi zor, hendekli bir hisar olan kalenin şairlerin

şehrengîzlerinde övüldüğünden söz eder:

“Ra’eynâ kalete’d-dünyâ cemî’an

Ve lâkin mâ ra’eynâ misle hâzâ”92

 Ankara’nın bir Türk şehri olarak gelişmesi 1213 yılından sonra, I.Alâeddin

Keykubat dönemine rastlar. Bu dönemde Türklerin daha çok iç kalede, Bizanslıların ise

dış kalede yaşadıkları tahmin edilmektedir.

 Şehir Anadolu’da varlık gösteren, iktisadî esaslara dayalı esnaf teşkilâtı olan

Ahîliğin de merkezidir. Ahî teşkilâtı, eski ve yüksek bir aileye mensup olup,

bulundukları yerlerin âyanı ve eşrafı sayılırlar. Bursa, Sivas ve Ankara gibi Anadolu

şehirlerinde görülür. Ankara, Osmanlıların eline geçmeden önce Ahîler vardır. Avram

Galanti, bazı tarihlerin 762 senesinde Muradı Hüdavendigar’ın Ankara’yı Ahîlerden

zaptettiğini yazdığını aktarır.93 Ahî teşkilâtı İlhanlı ve Selçuklu beylerinin saldırılarına

90 Paul Gentizon, Mustafa Kemal ve Uyanan Doğu, (Çev. Fethi Ülkü), Kültür ve Turizm Bakanlığı Yayınları,

Ankara, Ekim 1983, s.243-244.
91 Evliya Çelebi, Günümüz Türkçesiyle Evliya Çelebi Seyahatnamesi: Bursa-Bolu-Trabzon- Azerbaycan-Kafkasya-

Kırım-Girit, 2.Kitap 2.Cilt, (Haz. Yücel Dağlı, Seyit Ali Kahraman), 3.Baskı, İstanbul Mart 2011, s.519.
92 Dünya kalesinin tamamını gördük, fakat böyle bir şey görmedik. Bkz. A.g.e. s.520.
93 Avram Galanti, “Ankara Tarihi’nden”, Ankara Ankara, (Haz. Selahattin Özpalabıyıklar, Ed. Enis Batur), YKY,

İstanbul 1994, s.320.

30

karşı kendi menfaatlerini korumak isteyen ticaret erbablarının kurdukları bir dayanışma

teşkilâtıdır.94

 13. yüzyılda kentte daha çok cami, mescit gibi dinsel yapılar ve mezarlar inşa

edilir. Kentin Osmanlı hâkimiyetine girişi, 1354 yılında gerçekleşir. Sultan Orhan Gazi

tarafından alındığı bilinen kent, bu dönemde bir sınır şehri olarak önemli rol oynar.

1362’de I.Murad’ın ahîilerle anlaşarak, şehri savaşmadan teslim alması, onu kesin

olarak Osmanlı topraklarına katar. İl, 1402’de Timur ve Yıldırım Bayezid arasında

yaşanan ve Bayezid’in yenilgisiyle sonuçlanan Ankara Savaşı’na da sahne olur. Taht

kavgalarının yaşandığı ve siyasî karışıklıklar nedeniyle şehrin pek fazla gelişmediği bu

dönemde Ankara ve çevresinde siyasal birlik korunur. 14. ve 15. yüzyıllarda çok sayıda

cami, mescit ve türbe inşası görülmektedir. Hacı Bayram-ı Veli hazretlerinin 1425

yılında Augustus Tapınağı’nın yanına yaptırdığı cami ve külliye bu bölgeyi bir kültür

merkezine dönüştürür. Bu dönemde, kentteki mahalle sayısının 30’u aştığı, nüfusun ise

5.000-6.000 arasında olduğu tahmin edilmektedir. Anadolu’da siyasal birliğin

kurulmasından sonra, mahalle sayısı 81’e çıkar, esnaf kollarında artış yaşanır ve şehir,

15. yüzyılda yoğun olarak ticarete açılır.

 16. yüzyılın sonlarında kent Celâli isyanlarına sahne olur. Anadolu’nun en

zengin ve verimli bölgelerine saldıran eşkiyalar, Ankara’ya da zorbalıkla girerler. Hem

şehre 1618’de gelen Polonya’lı Simeon, hem de 1640 civarında kenti gezen Evliya

Çelebi, Celâli isyanlarından sonra kenti eşkıyalara karşı korumak için bir dış sur

yapıldığından bahsetmektedir.95 Bu dönemde ticaretin geliştiği ve şehrin sof üretimi

dışında pek çok esnaf grubunu barındırdığı görülür. Ayrıca nüfus artmış, şehre çok

sayıda yabancı tüccar gelmiş ve yeni hanlar inşa edilmiştir. Şehrin ticarî merkezi

“hanlar bölgesi”dir. Atpazarı ve çevresinde Bedesten, yanında Mehmet Paşa Hanı,

Uzunçarşı ve buna açılan Esnaf Çarşıları ve hanlar yer alır.96 Yukarı yüz ve aşağı yüz

olmak üzere iki bölgeyi birbirine bağlayan çarşı ise Uzunçarşı’dır. Yukarı Yüz, Ankara

Kalesi’nin güney ve doğu tarafındaki yerleşimleri içine alan bölgedir. Uzunyol,

Bedesten, Mukaddem, Hoca Hindu, Samanpazarı, Buryacılar, Hacettepesi, Hamamönü,

Kayabaşı ve Atpazarı bu bölgenin ana semtleridir. Aşağı yüz ise Kale’nin Hisaraltı,

94 Şevket Süreyya Aydemir, Tek Adam Mustafa Kemal, İkinci Cilt (1919-1922), Remzi Kitabevi, İstanbul 1966,

s.200.
95 Ankara, Başkentin Tarihi, Arkeolojisi ve Mimarisi, Ankara Enstitüsü Vakfı Yayınları, Mayıs 2004, Ankara, s.26.
96 Osmanlı’da Ankara, (Haz. Abdülkerim Erdoğan, Gökçe Günel, Ali Kılcı), Ankara Tarihi ve Kültürü Dizisi 2,

Ankara Büyükşehir Belediyesi Yayınları, Ankara 2007, s.92.

31

Bentderesi, Tahtakale, Hacı Bayram, Belkıs Taşı, Kızılbey, Odunpazarı, Hacı Doğan,

Sultan Meydanı, Yeğenbey, Hatuniye, Öksüzce, Namazgâhtepe ve Kağnıpazarı

yerleşimlerini içine alır.97

 Kozmopolit bir yerleşim alanı olan şehir, bu özelliğini 18. yüzyılda da korur.

Şehirdeki tarımsal faaliyetler ve hayvancılık büyük ölçüde Müslümanlar tarafından

yürütülürken ticaret Hıristiyanların elindedir. İnşaatçılık, marangozluk, boyacılık ve

dokumacılık gibi işleri de gene Hıristiyanlar yapmaktadır. Müslüman ve Hıristiyanların

karışık olarak yaptığı işler arasında ise ayakkabıcılık, nalbantlık, terzilik, demircilik ve

bakırcılık, gümüş işçiliği ve kuyumculuk gibi işler bulunmaktadır. Daha çok

hırdavatçılık ve tuhafiyecilikle uğraşan Yahudiler ise pek varlıklı değildir.98 Şehrin

ihraç ettiği mallar tiftik, buğday, arpa, afyon, yün ve canlı hayvan olarak sıralanabilir.

 Simeon ve Evliya Çelebi Ankara’yı zengin çarşıları, güzel evleriyle, varlıklı bir

Anadolu şehri olarak anlatırlar.99 1836 yılından sonra, II. Mahmut döneminde

gerçekleşen düzenlemelerle sancak merkezi olmaktan çıkıp eyalet merkezi olan ve çok

kültürlü kent niteliğiyle canlı bir ticaret merkezi durumuna gelen Ankara’da, 19.

yüzyılın ortalarından itibaren bir çöküş gözlenir. Ana ticaret yollarının okyanuslara

kaymasıyla Anadolu’nun geçiş yolu olma özelliğini yitirmesi ve Büyük Britanya ile

Kuzey İrlanda Birleşik Krallığı arasında 1838 yılında imzalanan Baltalimanı Antlaşması

ile imparatorluğun iç pazarlarının Batı kapitalizmine açılması kent ticaretinde önemli

bir yeri olan sof üretiminde ve tiftik sanayiinde ciddî bir azalma meydana getirir. Ayrıca

Ankara keçisinin Güney Afrika ve Amerika’da yetiştirilmeye başlamasıyla birlikte

hammadde ticaretinde de gerileme yaşanır.100 Kentte yaşayan Avrupalıların sayısı da

azalmaya başlar. Bu yüzyılın sonunda Ankara’yı görenler kentin eski güzel görünüşünü

kaybettiğini, esnafın fakirleştiğini, kıtlığın baş gösterdiğini ve göçlerin yaşandığını

anlatmaktadırlar.101 Yapım çalışmaları 1889’da başlayan ve 1892 yılında kente ulaşan

demiryolu hattı İstanbul-Ankara bağlantısını sağlamanın yanında, ihraç edilecek

97 A.g.e. s.64-65.
98 A.g.e. s.73-74.
99 Tanpınar’ın Beş Şehir eserininin dördüncü bölümü, Evliya Çelebi’nin Ankara’sından dem vurur. Tanpınar’ın

ifadesiyle Çelebi’nin Ankara’sı muasırı olan yahut sonradan gelen seyyahlarınkine pek benzemez; daha ziyade
fantastik bir sergüzeştin etrafında toplanır. Çelebi, rüyasına giren Erdede Sultan’ın gaipten gönderdiği bir elçiyle
el ele Ankara sokaklarında yürür. Bkz. Ahmet Hamdi Tanpınar, “Ankara”, Beş Şehir, Dergâh Yayınları, İstanbul,
Ocak 2011, s.24.

100 Asuman Türkün Erendil/Zuhal Ulusoy, “İronik Karşılaşmalar: Kale’nin Kentle ve Kentin Kale’yle İki
Karşılaşması”, Şehrin Zulası Ankara Kalesi, (Güven Tunç, Figen Özbay vd.), İletişim Yayınları, İstanbul 2004,
s.230

101 A.g.e. s.28.

32

malların gönderilmesini de kolaylaştırır. Dolayısıyla kent ticaretinin canlanmasını

sağlar. Fakat buna rağman Ankara, Selçuklu ve Osmanlı İmparatorluğu dönemindeki

ticarî değerini yitirir. 20. yüzyılın başlarına dek küçük bir Anadolu kasabası olarak kalır.

Şehrin 1917 yılında geçirdiği yangın Hisarönü’nden Çıkrıkçılar Yokuşu’na ve Saraçlar

Çarşısı’ndan Bedesten’e, Atpazarı’na dek uzanır. Şehrin en zengin bölgesi olan Kale

Dibi’nde yaşayan Rum ve Ermeni azınlıklar evlerini ve mallarını kaybederler.102 Şehir

ancak başkent seçilmesinin ardından hayata geçirilen yenileştirme faaliyetleriyle

modern bir görüntüye kavuşacaktır.103

 Ankara’nın başkent olma süreci, İstanbul’un başkent olarak konumunun tehdide

uğramasıyla başlar. Şehri ilk tehdit eden gelişme 1877-1878 Osmanlı-Rus Savaşı’dır.

Rus ordularının Yeşilköy’e dek dayanmaları ve İstanbul’un karadan tehdide uğraması

üzerine, başkentin geçici olarak Ankara’ya taşınması düşünülür. 1912’de, Balkan

Savaşı’nın yaşanmasının ardından İstanbul’un artık çok da güvenli bir başkent olmadığı

iyiden iyiye anlaşılır. Osmanlı topraklarının daralmasıyla birlikte İstanbul bir sınır şehri

haline gelir. 1915 yılında yapılan gizli anlaşmalarda İngiltere ve Fransa, Boğazlar

bölgesi ve İstanbul’u Rusya’ya vermeyi plânlar. Diğer bir deyişle, I. Dünya Savaşı hem

Osmanlı İmparatorluğu’nun, hem de başkent olarak İstanbul’un sonu olur.

 Mondros Mütarekesi’nin imzalanmasıyla, 30 Ekim 1918’de, Osmanlı

Devleti’nin orduları dağıtılır, cephanesi elinden alınır. İtilâf Devletleri yaptıkları

anlaşmalar doğrultusunda Anadolu’yu işgale başlarlar. Mustafa Kemal Paşa’nın 19

Mayıs 1919’da Samsun’a çıkışı ve Anadolu’ya geçmesi ile direniş hareketi başlamış

olur.104

102 Ankara bu yangının dışında, ilki 1845 ve ikincisi 1874-75 yıllarında yaşanan kıtlık ve kuraklığa da maruz

kalmıştır. 1881 yılının yaz aylarında da çekirge istilâsına uğramıştır. Bkz. Osmanlı’da Ankara, (Haz. Abdülkerim
Erdoğan, Gökçe Günel, Ali Kılcı), Ankara Tarihi ve Kültürü Dizisi:2, Ankara Büyükşehir Belediyesi Yayınları,
Ankara 2007, s.286-87.

103 Sevgi Aktüre, Osmanlı Devleti’nde taşra kentlerinin yaşadığı değişimi inceler ve 19. yüzyıl sonları ile 20. yüzyıl
başlarının nüfus artışı ve mekânsal yapı değişimi açısından önemli bir zaman kesiti oluşturduğunu belirtir. 19.
yüzyılın sonlarında ortaya çıkan en önemli olgu Osmanlı İmparatorluğu’nda dış etmenlere bağlı olarak değişen
sosyo-ekonomik yapı ilişkilerinin bir yansıması olarak kentlerin mekânsal yapılarında ortaya çıkan ikiliktir.
Bunun yanında, Anadolu kentinin geleneksel dokusunu oluşturan homojen mahalleler, 19. yüzyılın sonunda
konut-işyeri ilişkisi ve farklı sosyal kesimlerin kent mekânında kutuplaşması şeklinde değişim göstermiştir. Taşra
kentlerinin mekânsal yapısında yaşanan bu temel değişim çizgisi Cumhuriyet dönemine dek sürmüştür.
Bkz.Sevgi Aktüre, “Osmanlı Devleti’nde Taşra Kentlerindeki Değişimler”, Tanzimat’tan Cumhuriyet’e Türkiye
Ansiklopedisi, IV, s.902.

104 Tanpınar, Beş Şehir’in beşinci ve son bölümünde, Millî Mücadele dönemi Ankarası’nı ele alır. Bu, Mustafa
Kemal’in Ankarası’dır. “Burada tek bir vak’a, tek bir zaman, tek bir adam muhayyileye” hükmeder. Bu şehir
kendisini artık ona vermiştir. Ankara Kalesi’nden şehri seyreden yazar, manzaranın, şehrin diğer çağlardaki halini
tasavvur etmeye imkân vermediğini söyler. Ona göre, “(…) Ankara, İstiklâl Mücadelesi yıllarından bütün
mazisini yakarak çıkmış denebilir.” Fakat mazi, hâl ve istikbâli bir bütünlük içinde, adeta yekpare bir anmışcasına

33

 23 Temmuz 1919’da Mustafa Kemal Paşa’nın başkanlığında toplanan Erzurum

Kongresi’nde, Milli Mücadele hareketine yön verecek ilkeler ortaya konur. Yerel bir

kongre olarak görülebilecek Erzurum Kongresi, alınan kararlar bakımından genel bir

kongre olma özelliği gösterir. Yeni bir devletin kurulmasına burada karar verilir.

Kongre sonunda delegeler arasından doğu illerini temsil etmek ve kongrenin kararlarını

uygulamak üzere seçilen 9 kişilik Heyet-i Temsiliye’ye geniş yetkiler verilir. 4-11 Eylül

1919 tarihleri arasında toplanan Sivas Kongresi’nde ise, ulusal meclisin kuruluşuna

dek Millî Hareket’in yürütme organı olarak görev yapan Heyet-i Temsiliye’nin üye

sayısı 16’ya çıkarılır. Adı da Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Heyet-i

Temsiliyesi olarak değiştirilir.

 Erzurum ve Sivas Kongreleri döneminde Ankara’nın önemi daha da artar. Orta

ve Batı Anadolu’dan gelecek delegelerin tutuklanmadan Sivas’a gönderilmesinde

Ankara önemli bir rol üstlenir. Mustafa Kemal Paşa’nın dostu ve sınıf arkadaşı Ali Fuat

Cebesoy, Konya Ereğlisi’nde bulunan 20. Kolordu komutanıdır. Bu iki şehirden

İstanbul’a ulaştırılacak gizli haberler önce Ankara’ya verilir, oradan da Ali Fuat Paşa

aracılığıyla başkente ulaştırılır. 15 Mart 1919 tarihinde, Muhittin Paşa Ankara’ya vali

olarak atanır ve İngilizler ile Damat Ferit’e yaranmak için birçok kişiyi tutuklatır.

Muhittin Paşa’nın yanısıra, İngiliz Muhipleri Cemiyeti’ni açmak için çalışan İngilizler

ile Hürriyet ve İtilaf Fırkası’nın başkanı Cabir Paşa da İttihat karşıtı harekete destek

vermektedir.105 Ankara’nın, Millî Hareket’in ilk günlerinden itibaren Mustafa Kemal’i

ve onun gayesini desteklemesi ile Ali Fuat Paşa’nın harekete olan katkısı, İstanbul

Hükümeti’nin gözünden kaçmaz. Hem vali Muhittin Paşa, hem de Ali Fuat Paşa

İstanbul’a çağrılırlar. Fakat Ali Fuat Paşa gitmeyi reddeder ve 9 Eylül’de görevden

alınır. İstanbul Hükümeti’nin emrini tanımayan Paşa görevinden ayrılmaz ve İstanbul

Hükümeti tarafından 20. Kolordu komutanlığına asaleten atanan Kiraz Hamdi Paşa,

Eskişehir’de durdurularak İstanbul’a geri yollanır. Ali Fuat Paşa, Sivas Kongresi’nde

olağanüstü yetkilerle Batı Anadolu Kuvayı Milliye Komutanlığı’na atanır ve böylelikle

Heyet-i Temsiliye’nin önde gelen komutanlarından biri olur. Vali Muhittin Paşa

yakalanır, yerine Defterdar Yahya Galip Bey vali vekili olur. Muhittin Paşa ile işbirliği

kavrayan ve yaşayan Tanpınar, Türk milletinin tarihine de bu perspektiften bakar. Bu uzun tarih, birkaç ana vak’a
etrafında şekillenir, “birkaç büyük ve mübarek rüyaya” ve “yaratıcı hamlenin ta kendisi olan bir imanın
devamına” bağlıdır. Bkz. Tanpınar, Beş Şehir, s.24- 26.

105 Oğuz Aytepe, “Milli Mücadele’de Ankara”, Cumhuriyet’in Ütopyası: Ankara, (Haz. Funda Şenol Cantek),
Ankara Üniversitesi Yayınevi, Mayıs 2012, s.119.

34

yapmış olan Ankara Belediye başkanı Hacı Ziya Bey’in de görevine son verilir Yerine

Heyet-i Temsiliye’den Kütükçüoğlu Ali Bey belediye başkanlığına getirilir.

 Sivas Kongresi esnasında, Eylül 1919’da Heyet-i Temsiliye’ye bağlanan

Ankara, Ali Fuat Cebesoy’un kolordusuyla burada olması ve emniyeti sağlaması,

demiryolu hattının varlığı, Muhiddin Paşa ve Rıfat Börekçi’nin hareketi destekliyor

oluşları gibi sebeplerle güvenli bir çalışma merkezi olarak görülür.106 Heyet-i Temsiliye

üyeleri ve Mustafa Kemal Paşa, 27 Aralık 1919 günü Sivas Kongresi’nde alınan

kararları yürütmek amacıyla Kayseri, Mucur, Hacı Bektaş, Kırşehir, Kaman yoluyla

Ankara’ya gelir. Kentte büyük bir coşkuyla karşılanan heyet önce, Hacı Bayram Veli

Hazretleri’nin türbesini ziyaret eder. Kurban kesilerek, dualar edilir. Heyet-i Temsiliye

Anadolu’ya fiilen hükmeden bir hükümet gibidir ve bu tarihten sonra harap bir Osmanlı

kasabası olan Ankara, Mustafa Kemal hareketinin hem yurt ölçüsünde, hem de dünyaya

karşı mihveri ve merkezi olur.107 Mustafa Kemal bu durumu şu sözlerle dile getirmiştir:

“Sıvas’tan Kayseri yoluyle Ankara’ya gitmek üzere yola çıkan Temsilciler Kurulu, bütün yol

boyunca ve Ankara’da, büyük ulusumuzun ateşli ve içten yurtseverlik gösterileri içinde bugün

buraya geldi. Ulusumuzun gösterdiği birlik ve dayanç, yurdumuzun geleceğini güven altına alma

konusundaki inancı sarsılmaz bir biçimde destekleyecek niteliktedir. Şimdilik Temsilciler

Kurulunun merkezi Ankara’dadır.”108

 Ankara’da yaşanan konut sıkıntısı nedeniyle Mustafa Kemal ve arkadaşları

Ziraat Mektebi’ne yerleşirler.109 Fakat birkaç hafta sonra uğradıkları bir gece baskınının

ardından ikametgâhları Ziraat Mektebi’nden İstasyon binasına taşınır. Maddî sıkıntı

içindedirler. Bir süre Ankara belediyesinin yardımlarıyla idare ederler; fakat bu kesin

çözüm sağlamaz. İmkânları sınırlı olan belediyenin yardımları kesilince, Ankara

106 Prof. Dr. Semih Yalçın, “Millî Mücadele Dönemi”, 90. Yılında Millî Mücadele, Atatürk Araştırma Merkezi

Yayınları, (Haz. H. Aytuğ Tokur), Ankara 2011, s.21.
107 Şevket Süreyya Aydemir, Tek Adam Mustafa Kemal, İkinci Cilt (1919-1922), Remzi Kitabevi, İstanbul 1966,

s.197.
108 Söylev (Nutuk) I, Türk Dil Kurumu Yayınları 220/1, Atatürk Dizisi 1, Ankara Üniversitesi Basımevi, 1973, s.240.
109 Halide Edip Adıvar, Türkün Ateşle İmtihanı’nda karargâh binası olarak kullanılacak olan Ziraat Mektebi’nden şu

şekilde söz eder: “ (…) Bu yer, yeni bir hükümeti ve yeni Cumhuriyeti yaratacak binaydı. Bu bina Ankara’nın
kuzeyinde bir sürü sırtlardan birinin tepesinde yapılmış bir taş binaydı. Bunu vaktiyle İttihatçılar Ankara’da
Ziraat Mektebi olarak kurmuşlardı. Sol tarafındaki vadide de Numune çiftliğini ve ona gereken binaları
yaptırmışlardı. Şimdi, mektep kullanılmadığı için çiftlikte kalan talebe yoktu. Ve bize orada yer vereceklerdi.”

 Bkz. Halide Edip Adıvar, Türkün Ateşle İmtihanı (İstiklâl Savaşı Hatıraları), Çan Yayınları, İstanbul 1962, s.122-
23.

35

Müftüsü Rıfat Börekçi harekete geçer ve halktan topladığı bin lirayı muhasebe

işlerinden sorumlu olan Mazhar Müfit Kansu’ya teslim eder.110

 Mustafa Kemal Paşa, Son Osmanlı Meclisi’nin İstanbul’da değil, Anadolu’da

toplanması gerektiğini savunmaktadır. Meclisin Anadolu’da toplanması başkentin ve

karar merciinin İstanbul’dan Anadolu’ya taşınmasına doğru atılacak önemli bir adım

olacaktır. Ancak son Osmanlı Mebusan Meclisi 12 Ocak 1920’de İstanbul’da toplanır

ve Mustafa Kemal, Meclis başkanlığına seçilmez. Millî Mücadele’nin seyri bakımından

olumsuz görülebilecek bu gelişmeye karşılık, Sivas Kongresi kararlarının görüşülmesi

sırasında, Mustafa Kemal’e inançla bağlı olan genç milletvekillerinin baskısıyla, 10

Şubat 1920’de, Misak-ı Millî kararları kabul edilir. Bu belgenin 4. Maddesinde,

başkentin güvenliğinin dokunulmaz olması gerektiğine dikkat çekilir. 16 Mart 1920’de

İstanbul’un İtilâf devletlerince işgal edilmesi üzerine de bu maddenin önemi

doğrulanmış olur. İşgal esnasında Mebuslar Meclisi basılır. Bakanlıklara el konularak,

bakanlar, milletvekilleri ve aydınlar tutuklanır. Heyet-i Temsiliye Başkanı Mustafa

Kemal Paşa, İstanbul’un işgalini protesto ederek Ankara’da olağanüstü yetkili bir

meclisin toplanacağını duyurur.111 Türkiye 66 seçim bölgesine ayrılır, her livadan beş

üye seçilecektir. 22 Nisan 1920 günü, Heyet-i Temsiliye adına Mustafa Kemal Paşa’nın

yayınladığı genelgede, Büyük Millet Meclisi’nin Ankara’da açılacağı ve bu meclisin

bütün sivil ve askerî makamlar ile tüm ulusun başvuracağı en yüce kat olacağı ilân

edilir.

 İstasyon caddesinde, İttihat ve Terakki partisi tarafından yaptırılan ve sonraları

Numune Mektebi adını alarak bir sanat okulu haline getirilen bina, TBMM’nin

kullanımına açılır. Kalacak yer sorunu yaşandığından, Erkek Öğretmen Okulu

(Darülmuallimin) gelen milletvekillerinin kullanımına tahsis edilir. 23 Nisan 1920’de

Ankara’da Büyük Millet Meclisi açılır, Ankara fiilen hükümet merkezi olur ve böylece

Anadolu’da kurulan yeni devletin varlığı bütün dünyaya duyurulmuş olur. Açılışa 115

milletvekili katılır. Mebuslarla beraber, Hacı Bayram Camii’nde kılınan öğle namazının

110 Ankaralıların Kurtuluş Savaşı’na para yardımlarının bu şekilde başladığını belirten Bilal N. Şimşir yardımların

yalnızca eşraftan değil halktan ve memurlardan da toplandığını anlatır. Para yardımında bulunan Ankaralıların bir
listesini de verir. Ayrıntılı bilgi için Bkz. Bilal. N. Şimşir, Ankara… Ankara… Bir Başkentin Doğuşu, Bilgi
Yayınevi, Genişletilmiş 2. Basım, İstanbul, Şubat 2006.

111 Halide Edip, hatıralarında bu meseleye değinir. İstanbul’da kapanan Mebusan Meclisi’nden ne kadar mebusun
Ankara’da bulunabileceğini kimse bilmediğinden, yurdun hür kısımlarından mümkün olduğu kadar mebus
seçmenin doğru olacağını düşündüklerini anlatır. Çünkü Meclis bir Anayasa Meclisi olacak ve ciddî kararlar
alacaktır. Hem padişah, hem de hükümet İngilizlerin hükmü altında olduğundan, “zulme uğramış Türk milletinin
hayatı ve hürriyeti uğrundaki bu mücadelesini idare etmek için Anadolu’da bir hükümet kurmak zarureti
açıktı[r.]”

 Bkz. Halide Edip Adıvar, Türkün Ateşle İmtihanı, s.114.

36

ardından, Kuran okunur. Namazdan sonra sancak açılarak peygamberin sakalı camiden

alınıp Meclis binasına getirilir. Meclis önünde de dua edilerek kurban kesilir.112 24

Nisan 1920’de Mustafa Kemal Paşa Meclis başkanlığına seçilir. Kuvvetler birliğine

dayanan ve kurucu meclis olan Büyük Millet Meclisi’nin ilk işi bir hükümet kurmaktır.

Bu da hem İstanbul Hükümeti’nin hem de Osmanlı Devleti’nin sonu anlamına

gelmektedir. 2 Mayıs 1920’de çıkarılan kanunla 11 kişiden oluşan geçici Bakanlar

Kurulu hükümet işlerini yürütmek üzere seçilir.

2.2. Ankara’nın Başkent Olması

 Başkentin İstanbul’dan Anadolu’ya temelli olarak taşınması meselesi, 31 Ocak

1920’de Meclis'e getirilmiştir. Merkezi şehir olarak düşünülen yerin sahile, limana

yakın bir şehre komşu olması, seçilecek şehrin demiryolu ulaşımına sahip olması,

kömür madeni civarında olması, elektrik üretimine müsait olması, ormanlık bir sahaya

ve su kaynaklarına yakın bulunması, büyük bir yerleşime uygun düz bir arazi yapısına

sahip olması, iklim şartlarının elverişliliği gibi hususlar dikkate alınarak kurulacak

hükümet merkezinin seçimi için gerekli çalışmaların başlatılması kararı alınır.113

Mecliste, Ahmet Ferit Tek, Ragıp Bey, Celal Nuri ve Besim Atalay gibi İstanbul’un

işgalden kurtulması durumunda da başkentin Anadolu’da olması gerektiğini

düşünenlerin yanında, bu fikre karşı olanlar da vardır. Nitekim başkentin taşınmasına

dair hazırlanan kararname mecliste milletvekillerinin tepkisi ve hatta öfkesiyle

karşılanır. 26’ya karşı 71 oyla reddedilir. Çoğu milletvekili önce zaferin kazanılması

gerektiğini düşünmektedir. Hükümet, Ekim 1923 tarihine kadar başkent meselesini

tekrar gündeme getirmez. 1921 anayasasında başkent adı yer almaz. Sakarya Meydan

Muharebesi’nin başlayacağı günlerde meclisin Ankara’dan Kayseri’ye taşınması

tartışılsa da bundan, kararın düşman kuvvetlerini yüreklendireceği ve halkı paniğe

sevkedeceği düşünülerek vazgeçilir.

 Kurtuluş Savaşı sürecinde Doğu, Güney ve Batı cephelerinde savaşılır, bunun

yanında ülke içinde ayaklanma çıkaran ya da Millî Mücadele’ye karşı örgütlenme içinde

olanlarla mücadele edilir. Doğu cephesinde Ermeni isyanlarının bastırılmasının

ardından, 3 Aralık 1920’de Gümrü Antlaşması imzalanır; fakat kesin çözüm

sağlamayan bu antlaşmanın ardından, 16 Mart 1921’de Türkiye- Rusya sınırını

112 Oğuz Aytepe, “Milli Mücadele’de Ankara”, Cumhuriyet’in Ütopyası: Ankara, (Haz. Funda Şenol Cantek),

Ankara Üniversitesi Yayınevi, Mayıs 2012, s.125.
113 Cumhuriyet ve Başkent Ankara, (Haz. Abdülkerim Erdoğan, Gökçe Günel, Mehmet Narince), Ankara Tarihi ve

Kültürü Dizisi 4, Ankara Büyükşehir Belediyesi Yayınları, Ankara 2007, s.14-15.

37

belirleyen Moskova Antlaşması ve 13 Ekim 1921’de Sovyet Ermeni Cumhuriyeti ile

bugünkü sınırı belirleyen Kars Antlaşması imzalanır.

 Güney Cephesi’nde Musul, İskenderun, Kilis, Antep, Maraş, Elbistan ve Urfa’yı

işgal eden İngilizler ve Adana, Mersin, Osmaniye’yi işgal eden Fransızlara karşı

savaşılır. 20 Ekim 1921’de Fransızlarla Ankara Antlaşması imzalanır ve Fransızlar işgal

ettikleri Çukurova bölgesinden çekilirler.

 Kurtuluş Savaşı’nın en yoğun ve kanlı mücadelelerinin yaşandığı Batı

Cephesi’nde Yunan ordusuyla savaşılmıştır. 6-10 Ocak 1921 tarihinde kazanılan I.

İnönü Savaşı yeni Türk Devleti’nin elde ettiği önemli başarılardan biridir. İtilâf

Devletleri 10 Ağustos 1920’de İstanbul Hükümeti’yle imzalanan Sevr Antlaşması

üzerinde çok az bir değişiklik yaparak Londra Konferansı’nı tertip ederler. Bu

konferansa İstanbul Hükümeti’nin yanısıra TBMM’nin de çağırılması, devletin resmen

tanındığını göstermektedir. 21 Mart 1921’de kazanılan II. İnönü Savaşı ile Yunanlılara

karşı elde edilen ikinci zafer gelir. Savaşın ardından aldığı yardımlarla güçlenen Yunan

ordusu Türk ordusunun yenilerek Sakarya’nın doğusuna çekilmesine neden olur.

Mustafa Kemal’e 5 Ağustos 1921’de çıkarılan Başkumandanlık yasasıyla üç ay sürecek

tam yetki verilir. Mustafa Kemal, on maddeden oluşan ve milletin tüm imkânlarıyla

seferber olmasını amaçlayan Tekâlif-i Millîye emirlerini oluşturur. Milletin birlik ve

beraberlik içinde, hem cephede hem de cephe gerisinde örgütlenmesi neticesinde, 23

Ağustos 1921’de Sakarya Meydan Muharebesi kazanılır. Batı Cephesi’nde yürütülen

son savaş, 26 Ağustos tarihinde Yunanlıların taarruzu ile başlayıp 30 Ağustos’ta bir

meydan muharebesine dönüşen Başkumandanlık Meydan Muharebesi’dir. Savaş, 18

Eylül 1922 tarihinde Yunanlılar’ın Anadolu’dan temizlenmesiyle sonuçlanır.

 Kurtuluş Savaşı’nın sona ermesinin ardından 4 Temmuz 1923’de Lozan barış

görüşmelerine başlanır ve İtilâf Devletleri görüşmelere hem İstanbul, hem de Ankara

Hükümeti’ni davet ederler. Amaçları iki hükümeti kendi içinde çıkmaza düşürmek ve

ödün vermelerini sağlamaktır. Bu nedenle harekete geçen TBMM, saltanatın

kaldırılmasına karar vererek tek yetkili olduğunu açıklar. Lozan Antlaşması imzalanır

ve vatan toprakları düşman işgalinden tamamen kurtulur. Bu gelişmeler üzerine,

kurulan yeni devletin niteliğine dair tartışmalar gündeme gelir. Başkent meselesi

yeniden ele alınır. Ankara, Osmanlı Devleti’nin savaşta yenilmesinin ardından ulusal

direnişin örgütlenmesi sırasında, yani Millî Mücadele’nin ilk günlerinden itibaren onun

38

destekleyicisi olmuş; Mustafa Kemal’in yanında yer almış ve Kurtuluş Savaşı’nın

merkezi haline gelmiştir. İstanbul’a ve Batı Anadolu’ya demiryolu ulaşımı olan Ankara

stratejik konumu itibariyle de güçlüdür. Başkent olmasını etkileyen en önemli

faktörlerden biri de korunaklı bir yer olmasıdır.

 Mustafa Kemal Paşa, 1919’da Ankara’nın Heyet-i Temsiliye’nin merkezi

olmasından itibaren başkenti İstanbul’dan Anadolu’ya taşımayı kafasına koymuştur. Ali

Fuat Paşa’ya gönderdiği telgrafta “Garbi Anadolu için en büyük merkez ve merciin

Ankara olması muvafıktır.” ifadesini kullanır.114

 Başkentin İstanbul’dan Ankara’ya taşınması hususunda fikir beyan eden

isimlerden ilki, Türk ordusunu Rus Harbi’ne hazırlamak için çağrılann Von Der Goltz

Paşa’dır. Ona göre İstanbul mülayim iklimi ve tabii güzellikleriyle sürekli ve sebatlı

çalışmaya uygun bir yer değildir. Bu şehir, insanı kendi hükmü altında

bulundurmaktadır. Halbuki, hâkim kuvvet hükümet olmalıdır. Bu nedenle, hükümet

merkezi Orta Anadolu’da olursa, memleket çok fayda görecektir.115 Goltz Paşa’nın

fikirlerini aynı gerekçelerle destekleyen bir diğer isim Hâkimiyet-i Milliye

yazarlarından Behçet Kemal Çağlar’dır. Paul Gentizon eserinde, işin gösteriş kısmıyla

ilgilenenlerin yeni başkentin modern yapıları bulunmadığını ve konfor ihtiyacını

karşılamaktan aciz, ilkel bir şehrinse, yükselme ve ilerleme iddiasında olan bir milletin

başkenti olmaya uygun olmadığını savunduğunu anlatır. Halkın bir bölümü ise

İstanbul’un sarayları, kadim yapıları ve gösterişiyle Osmanlı İmparatorluğu’na

yüzyıllarca başkentlik ettiğini söyler ve buna benzer bir konfor ve ihtişamı bir başka

kentte sağlayamadıktan sonra İstanbul’u terk etmenin doğru olmayacağını düşünürler.116

 Başkentin İstanbul’dan Ankara’ya taşınması kararını desteklemeyen isimlerden

Vatan gazetesi başyazarı Ahmed Emin Yalman, Ankara’nın başkent seçilmesini

“lüzumsuz bir tecrübe” olarak niteleyerek, bu kararı isabetsiz bulur.117 Gazeteci Ali

Kemal de karara muhalefet eder ve İstanbul’un başkent olarak kalmak için yeteri kadar

güvenli bir yer olmadığı iddialarına karşı, bu şehri “melek-i bilâd”ın koruduğunu, Türk

ordusu yenilse dahi kente yabancıların giremeyeceğine inanır.118 Bunun yanında

Hüseyin Cahit Bey de Tanin’de yazdığı yazılarda şehrin başkent olmasına karşı

114 Oğuz Aytepe, “Milli Mücadele’de Ankara”, Cumhuriyet’in Ütopyası: Ankara, s.114.
115 Funda Şenol Cantek, “Yaban”lar ve Yerliler, Başkent Olma Sürecinde Ankara, İletişim Yayınları, İstanbul 2011,

s.67.
116 Paul Gentizon, Mustafa Kemal ve Uyanan Doğu, s.232.
117 Funda Şenol Cantek, “Yaban”lar ve Yerliler, Başkent Olma Sürecinde Ankara, s.71.
118 A.g.e. s.72.

39

olduğunu belirtir. Tevhit-i Efkâr’da yazan Ebuzziyazade ise Ankara lehine görüş

bildirmesine rağmen, başkentin en fazla 4-5 yıl için Ankara’da kalması gerektiği

düşüncesindedir.119

 Ankara’yı başkent yapma kararını çoktan vermiş olan Mustafa Kemal, bu fikrini

paylaşmaktan imtina eder. Zira yakın arkadaşları dahi bu kararın müspet neticelerini

göremeyecek durumdadırlar. Mustafa Kemal’in şu sözleri durumdan duyduğu

rahatsızlığı gözler önüne serer:

“İstanbul’daki kafasızları bir tarafa bırak, şu gözle görülecek ve elle tutulacak kadar aşikâr olan

hakikati kendi arkadaşlarıma dahi anlatamadım… O kadar söyledim, yahu şerait içinde kabil değil,

İstanbul’da Meclis olmaz, memleket bizim değil mi, onu en emin gördüğümüz herhangi bir

noktada kurmak hakkımız değil mi?”120

 Halide Edip Adıvar hatıratında, Ankara’nın hükümet merkezi seçilmesi

meselesine değinir ve kendisi de içinde olmak üzere Mustafa Kemal ile işbirliği yapan

kişilerin, hükümet merkezinin Anadolu’da kurulmasını desteklediklerinden bahseder.

Yazar o günlerde İstanbul’un vaziyetinin çok karanlık olduğunu söyler. Bazı kişiler

merkezin İstanbul’dan Anadolu’ya kayması durumunda, Türklerin İstanbul’a önem

vermediği izleniminin uyanacağından ve bu izlenimin şehri kaybetme ihtimalini

doğuracağından korkmaktadırlar. Sonunda, İstanbul merkez olarak kabul edilir. Millî

Hareket’i temsil eden mebusların başında gelen Rauf Bey, 1920 yılı Ocak ayında

İstanbul’a gelir. O da, merkezin Anadolu’da olmasını ister. Fakat geçici bir süre için de

olsa, çoğunluğa baş eğmeye mecbur olurlar. Halide Edip, anlatısının bu kısmında,

merkezin İstanbul dışında olması fikrini şiddetle savunduğunu belirtir. Bunun sebebi

yazarın İstanbul’a karşı kayıtsızlığı değil, merkezin Anadolu’da olmasının oraların

medenileşmesine yol açması ihtimalidir. 121

 Mustafa Kemal Paşa, 1921 yılında kendisini ziyarete gelen Le Temps gazetesi

yazarı Berthe Gaulis’e “Siyasî başkentimiz Anadolu’nun ortasında kalacaktır. Batının ve

doğunun temsilcileri bizimle bu başkentte temas edeceklerdir. Bu başkentte her türlü

diplomatik meseleler görüşülecektir. Bu başkentte memleketin iç ve dış politikası idare

edilecektir. Bu başkentte milletin sinesinden doğan hükümet çalışacaktır.” diyerek

119 Güven Dinçer, “Ankara’nın Başkent Oluşunun Anlamı”, Ankara’nın Taştır Yolu- Türk Yazınında Ankara Seçki-

II, (Haz. A. Esat Bozyiğit), Kültür Bakanlığı Yayınları, Kültür Eserleri Dizisi 302, Ankara 2001, s.246.
120 Funda Şenol Cantek, “Yaban”lar ve Yerliler, Başkent Olma Sürecinde Ankara, s.73.
121 Halide Edip Adıvar, Türkün Ateşle İmtihanı, s.47.

40

Ankara’yı işaret etmiş ve başkent olarak Ankara’yı belirlemiştir.122 Gaulis’in Çankaya

Akşamları eserinde İstanbul ve Ankara’nın, Ankara’nın başkent olma sürecindeki

durumları ve mukayesesi Berthe Gaulis ve Mustafa Kemal Paşa arasında geçen bir

diyalog üzerinden son derece net bir biçimde aktarılır. İki şehir arasındaki farklılıkların

belirtildiği ve işlevlerinin tespit edildiği bu diyalogda söz konusu olan bir karşıtlıktan

çok bir durum tespitinin aktarılmasıdır:

 “Politik başkent Anadolu’nun yüreğinde olacak. Avrupa’nın ve Asya’nın temsilcileri bizlerle

burada buluşacaklar, bütün diplomatik sorunlar burada ele alınacak, iç ve dış politika burada

oluşacak. Türk milletinden doğma hükümet Ankara’da çalışacak.”

“Ya İstanbul?”

O anlatılamaz tebessümü, görünmez istihzasından ve kuvveti sezmesinden doğma o gülümsemesi,

şimdi beliriyor ve şöyle diyordu:

“İstanbul, her zaman Batı ile Doğu arasında büyük rolünü oynamıyor mu? O bizim sanat

şehrimiz, ticaret şehrimiz, alış veriş merkezimiz değil mi?” Sonra, tekrar ciddileşti:

“Halife, dinî lider, padişah bütün milletten saygı görür. Şimdilik, hilâfeti ve saltanatı yerinde

bırakıyoruz, Osman ailesini yerinde tutuyoruz, yabancı entrikası karşısında savunacağız.” dedi.123

 Berthe Gaulis aynı eserde şehrin, yeni devletin başkenti oluşunu ve Millî

Mücadele’de üstlendiği rolü “Doğunun çiçek açışı” şeklinde tanımlar. Avrupalıların

Türkiye hakkında sahip oldukları asılsız bilgilerin etkisiyle idrak etmekten uzak

oldukları derin değişim şehrin başkent oluşuyla hayata geçmiştir:

“Bir şehir ki, en büyük çekiciliği ilginç oluşudur. Her yerde bir bilinmez arayan, en tatmin edilmez

gezginler bile Ankara’nın başka hiçbir şehirle karşılaştırılamayacağını söylerler. Ankara, eski

debdebesinden, görkemli elbiselerinden, renkli partallarından kurtulmuş bir yeni Doğunun çiçek

açışı idi. O, çoktandır doğacak durumda olduğu halde Avrupalı bilgisizliğinin Binbir Gece

Masallarına takılıp kalmış bulunmasından ötürü hâlâ anlayamadığı derin bir değişme anlamı

taşırdı. Bunun yanı sıra, yine o, bütün yabancı hükümet adamının “Değişmez Doğu” olarak yer

etmiş inanışından öç alıyordu. Tek bir atılımda, bütün peçelerini atıvermiş, hayallerin onu

sarmasında ısrar ettiği her şeyden şimdi soyutlanmıştı. Ama, kendi isteği gereği olan bu

vazgeçişte, biraz kaba görünen bu yüzde, bütün fazla süslerden arınmış bu ham gerçek içinde, yüz

kere daha güzelleşmiş oluyordu Ankara.”124

122 A.g.e. s.129.
123 Berthe Gaulis, Çankaya Akşamları (1920-1921), Örgün Yayınevi, İstanbul 2007, s.258-259.
124 A.g.e. s.339-340

41

 Grace Mary Ellison, Ankara’da varlığı hissedilen “Büyük Doğuş” havasının

İstanbul’da bulunmadığını ve İstanbul’un ancak geçici olarak kalınabilecek bir şehir

olduğunu belirtir. Türkler, ülkelerini savaş gemilerinin muhtemel saldırılarından

koruyabilecek bir yönetim merkezi, yani Asyalı bir başkent istemektedirler. Nitekim

Ankara’da ilkel ve Asyalı bir çekicilik bulunmaktadır.125

 Tüm karşıt görüşlerin ve hem İstanbul’a, hem de Ankara’ya dair tespit ve

gözlemlerin neticesinde gelinen süreç Ankara’nın başkent olmasıyla tamamlanır.

Malatya mebusu İsmet İnönü ve 14 arkadaşının 10 Ekim’de meclise verdiği önergede,

Türkiye Devleti’nin başkentinin Ankara olacağı ve İstanbul’un halifelik merkezi olarak

kalacağı belirtilerek, yeni başkentin Anadolu’da olması gerektiği vurgulanırken bunun

sebepleri iç ve dış güvenlik, strateji, jeopolitik konum vb. olarak sıralanır:

“… Ulusumuzun en değerli yörelerinden İstanbul’umuz İslâm Halifeliğinin merkezi olarak

durumunu, İslâm dünyası içinde ayrı ve özgü kılarak, Türk Ulusu’nun savunmasına emanet

edilmiş olarak sonsuza kadar koruyacaktır. Öbür yandan Türkiye Devleti’nin yönetim merkezi için

Millet Meclisi’nin de karar verme zamanı gelmiştir. Bu devletin merkezini belli etmek için temel

olacak düşünce, yeni Türkiye’nin yönetim merkezinin Anadolu’da ve Ankara ilinde seçilmek

gereğinin buyuruculuğudur. Adı geçen düşünceler anlaşma ile Boğazlar için kabul edilen yargılar,

yeni Türkiye’nin temel varlığı, ülkenin güç kaynağı(nı) ve gelişmesini Anadolu’nun merkezinde

kurmak gereği, coğrafî ve stratejik durumunun izni, iç ve dış güvenlik ve yetenek konusunda

geçmişteki deneyimlerle özetlenebilir. Bu düşüncelerin her biri, başlıbaşına önemli bir gerekçe

sayılacak durumdadır.”126

 Yasa tasarısı Meclis Genel Kurulu’nda görüşülür ve Gümüşhane milletvekili Zeki

Bey’den gelen bir karşıt oyla kabul edilir. Ankara 13 Ekim 1923’te Tükiye’nin başkenti

olarak belirlenir. 15 Ekim ise “Ankara Günü” adıyla resmî bayram ilân edilir. Mustafa

Kemal daha sonra Nutuk’ta Ankara’nın başkent olma sürecini şu şekilde aktarır:

“Lozan Antlaşmasının eklerinden olan boşaltma protokolu uygulandıktan sonra, her yeri düşman

elinden kurtulan Türkiye’nin bütünlüğü edimli olarak gerçekleşmişti. Artık yeni Türkiye

Devletinin başkentini yasa ile saptamak gerekiyordu. Bütün düşünceler, yeni Türkiye’nin

başkentinin Anadolu’da ve Ankara şehri olması gerektiği noktasında toplanıyordu.

Başkent seçiminde en kesin önemi olan yön asker güdümü ve coğrafya durumu idi. Devletin

başkentini bir gün önce saptayarak iç ve dış kararsızlıklara son vermek çok gerekli idi. Gerçekten,

125 Grace Mary Ellison, Bir İngiliz Kadını Gözüyle Kuva-i Milliye Ankarası, (Çev. İbrahim S. Turek), Milliyet

Yayınları, Ocak 1973, s.148.
126 Cumhuriyet ve Başkent Ankara, (Haz. Abdülkerim Erdoğan, Gökçe Günel, Mehmet Narince), Ankara Tarihi ve

Kültürü Dizisi:4, Ankara Büyükşehir Belediyesi Yayınları, Ankara 2007, s.31.

42

bilindiği gibi, başkentin İstanbul olarak kalacağı, ya da Ankara olacağı sorunu üzerinde öteden

beri içerde ve dışarda kararsızlıklar görülüyor, basında demeçlere ve tartışmalara rastlanıyordu. Bu

arada, İstanbul’un yeni milletvekillerinden kimileri, Refet Paşa başta olmak üzere, İstanbul’un

başkent olarak kalması gereğini, kimi örneklere dayanarak tanıtlamaya çalışıyorlardı. Ankara’nın

gerek iklim, ulaştırma araçları, gelişim yeteneği, gerekse kuruluş ve örgütler bakımından hiç de

uygun ve elverişli olmadığını söylüyorlar ve: ‘İstanbul’un başkent olması gereklidir ve olacaktır.’

diyorlardı. Bu sözlere dikkat edilirse, bizim başkent teriminden çıkardığımız anlam ile, bu

sözlerde başkent terimini kullananların görüşleri arasında bir ayrılık görmemek elden gelmez.

Bundan dolayı, başkent seçiminde daha önceden verilmiş kararımızı resmî olarak ve yasa ile

saptamak gerekti. Böylece ‘payitaht’ teriminin de yeni Türkiye Devletinde anlamı ve yeri

kalmadığı belirtilmiş olacaktı.”127

 Ankara’nın başkent oluşundan 16 gün sonra, 29 Ekim 1923’de, devletin yönetim şekli

olarak belirlenen cumhuriyet ilân edilir. Anayasanın birinci maddesinde değişiklik

yapılarak, “Türkiye Devleti’nin şekl-i hükümeti Cumhuriyettir.” hükmü eklenir.

Saltanatın kaldırılmasına rağmen, halifelik yürürlüktedir. Halifeliğin kaldırılması ve

1924 anayasasının kabulü sonrasında Ankara’nın başkent olduğu yasada, “Türkiye

Devleti’nin dini, din-i İslâmdır; resmi dili Türkçe’dir; makarrı Ankara şehridir.”

maddesiyle yer alır. Bu madde 1937 yılında, “Türkiye Devleti, cumhuriyetçi, milliyetçi,

halkçı, devletçi, laik ve inkılâpçıdır. Makarrı Ankara şehridir.” şeklinde değiştirilir.

Ankara’nın başkent oluşu, 1945 Anayasasında 2. maddede, 1961 ve 1982

anayasalarında ise 3. maddede belirtilmiş ve söz konusu madde değişmez, değiştirilmesi

teklif dahi edilemez maddelerden biri olarak yerini almıştır.

2.3. Yeni Yönetim Şeklinin Simgesi: Başkent Ankara

 Ankara’nın başkent olmasının ardından yabancı ülke elçiliklerinin İstanbul’dan

Ankara’ya taşınması meselesi gündeme gelir. İngiltere, Fransa ve İtalya Ankara’ya

büyükelçi göndermeyeceklerini, yalnızca birer elçilik görevlisi bulunduracaklarını

söylerler. Nitekim uzunca bir zaman Ankara’ya eğreti gözle bakılmış, ne Türkler

ailelerini getirmeye ne de ecnebiler esaslı bir yerleşme niyeti göstermişlerdir. Onlar için

başkent hala İstanbul’dur.128 Elçiliklerin taşınması hususunda uzun süre direnen İtilaf

Devleri ile kararlılığından taviz vermeyen hükümet arasında aylar süren yazışmalar

gerçekleşir. Ankara’da müşteşar veya başkâtipler nöbet tutar, elçilerse arada bir gelir.129

127 Söylev (Nutuk) II, Türk Dil Kurumu Yayınları: 220/1, Atatürk Dizisi 1, Ankara Üniversitesi Basımevi, 1973,

s.581.
128 Falih Rıfkı Atay, Çankaya IV, Cumhuriyet Yayınları, İstanbul 1999, s.82.
129 Atay, İngilizlerin Çankaya’da üç beş odalı bir ahşap ev tuttuğunu, Amerikalıların Evkafın yaptırdığı yeni ve

küçük evlerden birini kiraladıklarını, Fransızların ise kale yamacındaki Osmanlı Bankası deposunu bir iki Goblen

43

Ankara’yı tanımayarak İstanbul’un yeniden başkent olmasını bekleyen İtilaf

Devletleri’ne ait elçilikler 1926’dan itibaren birer ikişer taşınmaya başlanır. İlk elçiliği

açan Afganistan’ın ardından, Sovyetler şehre gelir. Ardından İtalya, Fransa ve son

olarak da İngiliz büyükelçiliği Ankara’ya taşınır. İngilizler Ocak 1930 tarihine kadar

direnmiş ve sonunda başkente taşınmayı kabul etmek zorunda kalmışlardır. Paul

Gentizon, Türk otoritelerinin elçilikler yapmak için Çankaya’da gerekli gördükleri

araziyi parasız verdiğinden ve bu avantajdan ilk yararlanan ülkenin Almanya

olduğundan bahseder. Trenle ta Bavyera’dan takılıp sökülebilir ahşap büyük bir ev

getiren Almanların iki yıl önce, duvar temeli üzerine kurdukları bu yapı, bir bahçe ile de

süslenmiştir. Gentizon diğer elçiliklerin taşınması ile ilgili şunları aktarır:

“ İşte, biraz ötede kocaman bir bina daha. Bir işçi ekibi son çalışmalarını yapıyor. Basık çatısı,

rastgele çıkıntıları olan dik açılı taraçası, geometrik sahanlıklarıyla kübik bir bina. Gelenekçi

stiliyle, yeni Sovyet Elçiliği olacağını haber veriyor. Öteki büyük devletler, nedense henüz yapı

için hiçbir girişimde bulunmadılar. Mesela Fransa, sadece kentte elverişli sayılabilir bir bina

kiralamakla yetindi. Oysa, İstanbul’daki elçilik ve temsilciliklerin sürdürüleceğine dair ileri

sürülen kanatlar yavaş yavaş suya düşmüş görünmektedir. Görünüşe bakılırsa, tüm ülkelerin

temsilciliklerinin kesinlikle yeni başkentte, diplomatik konutlar semti olan Çankaya’da yerlerini

alacakları gün pek uzak değildir.”130

Clemenz Holzmeister tarafından tasarlanan Cumhurbaşkanlığı Köşkü ve onunla tepenin

aşağısındaki bakanlıklar kompleksi arasındaki önemli noktalara inşa edilecek olan ilk

yabancı elçilik binaları ve Çankaya villaları dönemin modern mesken mimarisinin

ideallerini tanımlamaya başlarlar. Bunlar, Batılı modern başkentlere eşdeğer bir başkent

yaratma işinin dönemin siyasî ve ekonomik koşullarının imkân verdiği ölçüde inşa

edilen yüksek örneklerini teşkîl ederler.131

 Yeni başkent, hem kurulan yeni devletin, hem bağımsızlığa giden süreçte

kazanılan zaferlerin sonucunda bütünleşen ulusun ve yeni yönetim şeklinin bir simgesi

olur. Yeni Türk Devleti’nin merkezi İstanbul’dan Ankara’ya kayar. Anadolu’da modern

şehirleşmenin temelleri de geçmişten bu yana Anadolu’nun en önemli şehirlerinden biri

olan Ankara’nın başkent oluşundan sonra atılır. Bu konuda Gönül Tankut’un tespiti

dikkat çekicidir. Tankut, “Türk ürbanizmi”nin Ankara ile başladığını ve bu kentin

halıyla bir kabul salonuna çevirdiğini aktarır. Bkz. Falih Rıfkı Atay, Çankaya IV, Cumhuriyet Yayınları, İstanbul
1999, s.82-83.

130 Paul Gentizon, Mustafa Kemal ve Uyanan Doğu, s.251-252.
131 Sibel Bozdoğan, Modernizm ve Ulusun İnşası, Erken Cumhuriyet Türkiyesi’nde Mimarî Kültür, (Çev. Tuncay

Birkan), Metis Yayınları, İstanbul, Kasım 2002, s.246.

44

yapımı ile Türk ulusunun yapı yeteneğinin tazelendiğini, bu anlamda Ankara’nın sadece

bir başkent değil, bütün Anadolu’nun imarı için bir “okul” olduğunu belirtir.132

Abdülhak Şinasi Hisar, “Ankara’nın Güzellikleri” başlıklı yazısında kentin eskiden

ancak orta halli bir il merkezi olduğunu, şehrin asıl tarihinin Lozan’dan başladığını ve

bu kadar kısa bir müddet içinde elde edilen netice ile iftihar etmenin sonuna kadar

hakkımız olduğunu ifade eder. Zira Ankara, Konya, Bursa, Edirne ve İstanbul’dan sonra

Türklerin meydana getirdiği en mühim eserlerden biridir.133 Gentizon da Ankara’nın

Türklere has ilk gerçek başkent olmasına dikkat çeker; fakat Türklerin şimdiye dek hep

Bizans kentlerini kendilerine başkent seçtiklerini vurgular. Gentizon’un bir Batılının

doğuya bakışını yansıtan satırları şu şekildedir:

“İmparatorluğun son bulduğu zamana yani 1922 yılının ekim ayına kadar Osmanlı sultanları

Bizans kentlerinde yaşadılar. Grekçe adı İkonium olan Konya onlara ilk hükümet merkezi oldu.

Sonra sıra ile Bursa, eski adı Adrien olan Edirne ve nihayet Konstantin kenti olan Bizans’a

geldiler. Başından sonuna kadar Osmanlı İmparatorluğu başkent olarak yabancı ellerde yapılmış

metropollerden yararlanmışlardır.”134

 Ankara’nın başkent oluşu, yeni yönetimin kimliğini ve eskisinden farklılığını

belirten, yaptırım gücüne bir ad koyan siyasî bir karardır. Kozmopolitliğin, monarşiye

bağlı Osmanlılık imgesinin temsil edildiği kent olan İstanbul’dan İç Anadolu’ya geçiş,

aynı zamanda devrimci, radikal ve ideolojik bir karardır.135 Ankara, antik çağdan bu

yana tarihî öneme sahip bir şehir olmakla birlikte, onun asıl kimliği Kurtuluş Savaşı

sürecinde şekillenmiştir ve bu bağlamda tek örnektir. Yeni kurulan devletin, eski

başkent İstanbul’a yakın bir imara kavuşabilmesi ve Cumhuriyet’in temsil ettiği

yenilikçi ve modern yaşam biçimini yansıtabilmesi son derece önemlidir. Cantek’e göre

“mekânın temsili, söz konusu mekânın, ona kişiliğini veren özellikler, kişiler ve

yapılarla anılmasıdır. Temsilî bir mekân, söylemsel olarak üretilmesinin yanı sıra,

fiziksel inşa faaliyetine de konu olur. Böylece egemen ideolojinin söylemsel düzeni

mekâna somut işaretler olarak yerleştirilir.”136 Başkent Ankara da, kurulan yeni devletin

ve Cumhuriyet’in temsili mekânı olacak ve egemen ideolojinin söylemsel düzeni

başkentte hayata geçirilecek inşa faaliyetleriyle somutlaştırılacaktır.

132 Funda Şenol Cantek, “Yaban”lar ve Yerliler, Başkent Olma Sürecinde Ankara, s.42.
133 Abdülhak Şinasi Hisar, “Ankara’nın Güzellikleri”, 75 Yılın İçinden, 22 Yazardan Seçmeler, (Haz. Ahmet Oktay),

Yapı Kredi Yayınları, Ekim 1998. s.66.
134 Paul Gentizon, Mustafa Kemal ve Uyanan Doğu, s.252.
135 Afife Batur, “Ankara’nın Başkent Oluşu ve Kentsel Kuruluşu”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, V,

s.1384.
136 Paul Gentizon, Mustafa Kemal ve Uyanan Doğu, s.14.

45

 Yeni bir başkent inşa etmek aynı zamanda hükümet olarak meşruiyetini kabul

ettirmek anlamına gelir. Modern kent plânlamasının en önemli iki dayanağı düzen ve

işlevselliktir. Bu bağlamda şehri kalkındırmanın yolları aranarak kent plânlaması yoluna

gidilir. İlk Cumhuriyet Hükümeti acil ihtiyaç olan resmî idare binalarının yapımının

yanında yeni mahalleler kurmak niyetiyle işe başlar. 16 Şubat 1924 tarihinde Ankara

Belediye Reisliği kaldırılarak, İstanbul’da da uygulanmakta olan Şehremaneti

müessesesi kurulur. Ankara Şehremaneti Dahiliye Vekâleti’ne bağlanır. Bunun

ardından, 1925 yılında Ankara Belediyesi’ne 4 milyon metrekare alanı kamulaştırma

yetkisi veren özel yasa yürürlüğe sokulur. Çağdaş bir kent inşasının gereksinimlerini

karşılama meselesini kolaylaştırmayı amaçlayan bu yasa şehirciliğin temelinin arsa

olduğunu vurgular.137 Konut gereksinimini gidermek adına yeni kamu binaları inşa

edilir; kent güneye ve doğuya, Yenişehir ve Cebeci’ye doğru genişlemeye başlar.

Mimar Vedat Tek ve Arif Hikmet Koyunoğlu’nun bu dönemde inşa edilen yapılardaki

katkıları büyüktür. Ancak kent, hızlı ve plânsız bir biçimde büyümektedir. İmar

denetimini sağlamak ve kapsamlı bir plân hazırlayabilmek için 1927 yılında düzenlenen

yarışmayı, Alman mimar Hermann Jansen kazanır. Böylece 30’lu yıllara Jansen’in plânı

ile girilir ve 1926’da başlayan tek yapılar ve öncelikleri belirlenmemiş parça parça

kararlarla başlatılıp yürütülen inşaat furyası yerini, yoğun, fakat plânlı bir realizasyona

bırakır.138 Jansen arazi spekülasyonunun önüne geçilebilmesi ve imar faaliyetinin

kuvvetli bir elde temerküz etmesine muvaffak olunması durumunda şehir imarına misal

olabilecek bir eser vücuda getirilebileceğini düşünmektedir.139 Arsa spekülasyonları

üzerinde çokça fikir üretilen, tartışılan ve şehir plânlamasını ciddî manada etkilemiş bir

meseledir. Yakup Kadri ve Falih Rıfkı Atay konuya dikkat çeken yazılar yazmışlardır.

Atay, Ankara’nın modern bir merkez olabilmesi için tüm edebiyatını seferber ettiğini,

şehir plâncılığı fikrini yaymak adına yüzlerce yazı yazdığını anlatır. Ona göre Frenk

uzmanları şehre katkı yapmayı sürdürse ve spekülasyoncular ile arsa tüccarları plâna

musallat olmasalardı Ankara şimdikinden birkaç misli ileri bir şehir olabilecekti.140

Ankara Belediyesi’nin emrine verilmek üzere Yenişehir tarafında toprak alınacağı

sıralarda kanuna arazi spekülasyonlarını önleyecek bir madde koymanın unutulduğunu

söyler. Herkes saklayıp ilerde satmak amacıyla arsa edinmek hırsına kapılır. Yazar tüm

137 “Şehircilik”, (Haz. Cevat Geray, Ruşen Keleş vd.), Cumhuriyet Dönemi Türkiye Ansiklopedisi, IX, s.2358.
138 Afife Batur, “Ankara’nın Başkent Oluşu ve Kentsel Kuruluşu”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, V,

s.1384.
139 Küçük Asya’nın Bin Yüzü: Ankara, (Suavi Aydın, Kudret Emiroğlu vd). Dost Kitabevi, Ankara 2005, s.393.
140 Falih Rıfkı Atay, Çankaya IV, s.16.

46

bunları yeni devletin kusurları değil, tecrübesizlikleri olarak görür.141 Yeni imar ve şehir

plânlamacılığı anlayışının doğru bir biçimde yerleşememesi, Orta Anadolu’da

yeryüzünün en ileri şehrini yaratma hayalini mahvetmiştir.142 Mustafa Kemal devrimleri

hayata geçirecek güçte bir idare kurmuş, fakat bu idare bir şehir plânını tatbik

edebilecek gücü gösterememiştir.143 Yeni bir kent kurma çalışmalarının laboratuvarı ve

plânlı şehirciliğin ilk örneği olan Ankara, bu alanda yürütülen başarılı ve başarısız

uygulamaların da ilk örneğini teşkil etmiştir.144

 Jansen, kale çevresindeki geleneksel dokuyu bozmadan, geniş alanlara

yayılacak yeni yerleşim yerleri yaratmayı hedefler. Bu amaçla, iki ana arter belirlenir.

Bunlardan ilki, Ulus’tan Çankaya’ya giden Atatürk Bulvarı, diğeri ise bulvarı Ulus’ta

dikey yönlü keserek İstanbul yoluna uzanan yoldur. Bentderesi’nin, sanayi kuruluşlarına

ve işçi mahallelerine ayrılması, memur mahallelerinin ise bugünkü Kızılay ve

Bakanlıklar bölgesinde kurulması plânlanır. Atatürk Bulvarı’nın Çankaya’ya uzanan

kısmına kamu binaları ve konutlar inşa edilir, elçilik binaları ise Kızılay-Bakanlıklar ve

Kavaklıdere arasına yerleştirilir. Bu plân sayesinde kent modern bir görünüme

kavuşmuş; ulusal mimarî yerini daha uluslararası bir üslûba bırakmıştır. Ernst Arnold

Egli, Bruno Taut, Clemens Holzmeister gibi mimarlar tasarladıkları yapılarla kentin

şekillenmesine katkıda bulunmuşlardır.

 Şehirde, kamu binaları ve diğer yapıların inşası yanında Türkiye

Cumhuriyeti’nin gücünü vurgulamak ve toplumun hafızasını, millî değerleri ve maziyi

canlı tutmak amacıyla anıt heykeller de yapılır. Bellek üzerinde doğrudan ve güçlü bir

etkisi olan anıtlar aynı zamanda etraflarında tanımlı bir eylem alanı yaratarak kamusal

bir mekân tanımlarlar. Yeni kurulan ulus-devlet toplumun ulus birliği çereçevesinde

onayını ve bağlılığını kazanmak adına sosyal, kültürel, ekonomik ve politik değişim

öngören bir program uygular. Yalnızca anıtlar değil, üretilen her türlü eylem ve imge

icat edilmiş gelenekler olarak söz konusu değerler sistemini yayma amacı taşır.145

Yapımına 1924 yılında karar verilen ve Kurtuluş Savaşı’nda elde edilen zafer ile yeni

kurulan Cumhuriyet’i simgeleyen Ulus Meydanı’ndaki Zafer Anıtı ve Etnografya

Müzesi önündeki Atlı Atatürk heykeli bu sistemin şehirdeki en önemli

141 A.g.e. s.91.
142 A.g.e. s.99.
143 A.g.e. s.100.
144 “Şehircilik”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, IX, s.2367.
145 İnci Yalım, “Ulus Devletin Kamusal Alanda Meşruiyet Aracı: Toplumsal Belleğin Ulus Meydanı Üzerinden

Kurgulanma Çabası”, Başkent Üzerine Mekân- Politik Tezler Ankara’nın Kamusal Yüzleri, (Der. Güven Arif
Sargın), İletişim Yayınları, İstanbul 2002, s.196-197.

47

temsilcilerindendir. Bağımsızlığın kazanılacağına duyulan inanç ve Kurtuluş Savaşı’nın

kazanılmasıyla elde edilen zafer, vatan ve millet sevgisi, zaferin, şahsında ifadesini

bulduğu Mustafa Kemal’e duyulan minnettarlık ve sadakat gibi duygular mimarî ve

mekânsal faaliyetler aracılığıyla somut formlar kazanır.

 Jansen plânının uygulanmaya başlanmasıyla birlikte, Ankara adeta büyük bir

şantiyeye dönüşür. Şehirdeki hummalı inşaat faaliyetlerine değinen Gentizon kurulan

Türk devletinin ve Cumhuriyet’in simgesi konumundaki Ankara’nın canlılığın ve

yeniliğin merkezi olduğunu belirtir:

“Şimdi, yeni Ankara inşaatının geniş şantiyesi bu zihniyet değişimini gözler önüne sermektedir.

Topraktan fışkıran kuruluşların ve binaların çevresinde her yörede yüzlerce işçi çırpınmaktadır.

Çekiçler, testereler, malalar, durmadan işlemekte, arabalar, kamyonlar çimento ve taş yüklü olarak

gidip gelmektedirler. Kiriş ve kaldırım taşları yığınlar halindedirler. Askerler telgraf direkleri

dikiyorlar. Havada binlerce tel karşılaşmakta. Bir posta otomobili, bir yangın pompası bütün

hızıyla geçmekte. Her yanda bir canlılık, hummalı bir çalışma havası var (…) İşte bu yeni

Ankara’dır. Artık eskilik ölmüştür geçmişte kalmıştır. O, dine dayanan imparatorluğun mirasıdır.

Yenilik, canlılık tamamen Cumhuriyet’in eseridir.”146

 Şehirde başlatılan tüm bu çalışmalara ve mimarî alanında hayata geçirilen

uygulamalara rağmen konut yetersizliği Ankara’nın en mühim sorunlarından birini

teşkîl etmiştir. Cumhuriyet’in ilk yılları konut yapımı ve inşa faaliyetleri bakımından bir

durgunluk dönemi olarak değerlendirilebilir. Ülkenin çok uzun zamandır savaşıyor

olması ve kaynaklarını bu amaç için seferber etmesi savaş sonrasında öncelikli olarak

ele alınması icap eden konut yapımı meselesinin de gerektiği özeni görmemesine neden

olur. İmar ve iskân sorunuyla karşı karşıya kalan ülke, hem terk edilen şehirlerdeki

insanların yerleştirileceği konutları inşa etmek, hem de başkent Ankara’nın kurulması

için gereken faaliyetlere başlamak zorunluluğuyla baş başadır. Yeni devleti temsil

edecek binaların, devlet memurlarının ve milletvekillerinin konaklayacağı evlerin

yapımı öncelikli işlerdendir. 1920’lerin son yıllarından itibaren yabancı mimarlar ve

şehir plânlamacılarının kentin inşasında önemli görevler üstlenmesi de konuya öncelik

verildiğini gösterir. 1924 yılında Haussler tarafından hazırlanan, biri eski diğeri yeni

şehri kapsayan, iki imar plânı doğrultusunda devlet memurlarının konaklama sorununu

çözmek amacıyla inşa edilen konutlar, inşaat maliyetinin beklenenin üstünde olması

sonucunda durdurulur ve burası pahalı köşkleri ve apartmanlarıyla zenginlerin

146 Paul Gentizon, Mustafa Kemal ve Uyanan Doğu, s.246-247.

48

oturabileceği bir mahalleye dönüştürülür.147 Konut sayısındaki azlık ve yapılan

konutların da dar gelirli vatandaşlardan çok zengin kesimin yaşayacağı mekânlar olarak

tasarlanması konut kiralarında da artışa neden olur. Bunun sonucunda kooperatifler

kurulmaya başlanır. Bunlardan ilki, 1935’te kurulan Bahçelievler Yapı Kooperatifi’dir.

Sibel Bozdoğan, bu kooperatifin erken cumhuriyet Türkiyesi’nde kooperatifçilik

fikrinin sınırlarını ve genel siyasî ortamını yansıtan paradigmatik bir örnek olduğunu

savunur.148

 1930’lu yıllarda yürürlüğe konan politikalara ait uygulamalar yeni yeni hayata

geçirilirken II. Dünya Savaşı başlar ve Türkiye savaşa katılmamasına rağmen yaşanan

ekonomik bunalımın ve durgunluğun etkisi altına girer. 1939’dan sonra, savaşın da

etkisiyle konut üretiminin azaldığını, imar işlerinin doğru ve planlı yürütülemediğini

belirten Yıldız Sey, inşaat sektöründe yaşanan krizin en yoğun hissedildiği illerin

başında Ankara’nın geldiğini kaydeder. Nüfusu tahminlerin çok üstünde artan şehirde

sıkışıklık son haddine ulaşmıştır.149 1950’den sonra ise konut ihtiyacı artışı sürer. Bu

tarihten sonra uygulanmaya başlanan liberal ekonomi politikası hızlı ve plânsız

kentleşmeyi doğurur. Kırsal kesimlerden büyük kentlere doğru yoğun bir göç başlar ve

bu da kent çevrelerinde gecekondu bölgelerinin oluşmasına yol açar. Ekonomi

politikalarının sonucunda bir yanda hızla zenginleşen ve refah içinde yaşayan kesimin

konakladığı lüks daireler ve apartmanlar yer alırken, diğer yanda dar gelirli

vatandaşların yaşadığı gecekondu mahalleri görülür. Bu iki farklı yapılanma, ekonomik

ve toplumsal düzene bağlı olarak ortaya çıkan dinamiklerin kentteki etkisini görmek

açısından önemlidir.

 Tahir Abacı da Cumhuriyet’in ilk evresinde sanayi devlet destekli geliştiği ve

kıyasıya bir rekabet ortamı olmadığı için şehirlerin ‘modernleşme’ programını ‘daha bir

sükûnet içinde’ uygulayabildiğinden söz eder; fakat bu modernleşme programı

uygulanırken ilkel şartlarda yaşayan geniş bir köylü kitlesi de göz ardı edilmiştir. Ona

göre, 1950’lerden sonra, dış destekli sermaye ve yatırım hareketleriyle birlikte emek

gücüne olan talebin artması, başta konut ihtiyacı olmak üzere bir dizi etkeni tetikleyerek

şehirlerin dönüşüm sürecini başlatır.150

147 Yıldız Sey, “Cumhuriyet Döneminde Konut”, 75 Yılda Değişen Kent ve Mimarlık, (Ed. Yıldız Sey) Türkiye

Ekonomik ve Toplumsal Tarih Vakfı Yayınları, İstanbul, Eylül 1998, s.26-27.
148 Sibel Bozdoğan, Modernizm ve Ulusun İnşası, Erken Cumhuriyet Türkiyesi’nde Mimarî Kültür, s.239.
149 Yıldız Sey, “Cumhuriyet Döneminde Konut”, 75 Yılda Değişen Kent ve Mimarlık, s.279.
150 Tahir Abacı, “Şehir, İnsan, Edebiyat”, Varlık, Edebiyat ve Şehir, S.1190, İstanbul, Kasım 2006, s.6.

49

2.4. Ankara’ya Dair Gözlemler

 Millî Mücadele döneminde şehre gelmiş aydınların, hükümet görevlileri ve

mebusların anıları ve kente dair yazdıkları romanlarda ortaya konulan ve çalışmanın

üçüncü bölümünde incelenecek olan kent imgesini destekler niteliktedir. Bu nedenle

belli başlı yazarlar ile yabancı gazetecilerin şehir izlenimlerini aktarmak yerinde

olacaktır. Ankara’ya dair izlenimler, şehrin Millî Mücadele döneminde ve başkent

olmasının ardından üstlendiği rolün etkisiyle fiziksel tasvirlerden çok sahip olduğu

dinamizm ve enerji üzerinden şekillenir. Ankara çalışkanlığın, azim ve kararlılığın,

bitmek bilmeyen enerjinin kaynağıdır. Bunun yanı sıra, şehrin fiziksel tasvirlerine de

yer verilir ve şehrin 1920’lerdeki ilkelliği gözlemler ve anekdotlar aracılığıyla aktarılır.

 Şehre dair dikkate değer izlenimlerden bir kesiti kent civarını 17. yüzyılda

ziyaret eden Evliya Çelebi sunar. Çelebi, şehirde bağ ve bahçeli yüksek saraylar ve

büyük yapılar olduğundan söz eder. Bunlar kerpiç duvarlı güzel hanelerdir. Bütün

hanelerin kerpiç olduğu şehir, bu sert taşıyla ünlüdür. Kahvehaneleri, berber dükkânları

ve insan kalabalığı ile meşhur olan şehrin çarşıları ve bütün mahallelerin ana yolları

baştanbaşa “pâk beyaz taş” ile kaldırım döşelidir.151 Köyleri bakımlı, bütün halkı zengin

ve mutlu, ekinlikleri güzel bu şehrin halkı garipleri sever, sevimli ve verimli köylerinde

ekinlikleri bol, hayrat ve bereketleri çoktur. Nimetleri ve kaynak suları son derece bol

olan Ankara bakımlı ve şenlikli bir beldedir. Kalesi ve şehri benzersizdir. Çelebi bu

beldenin ebediyete dek Osmanlıların elinde kalması için dua eder.152

 Berthe Georges-Gaulis Çankaya Akşamları153 (1920-1921) eserinde İstanbul’un

yenilmişliğine ve tükenmişliğine karşılık Ankara’nın hayatiyet ve sağlam yapısıyla,

sonsuz enerjisiyle var olduğundan söz etmektedir. Çalışmanın ve ilerlemenin merkezi

olarak görülen ve yüceltilen Ankara, gelişim ve değişim potansiyelini içinde taşır.

İstanbul ise kendi gölgesinden korkan bir şehre dönüşmüştür. Gaulis’in tespitleri

İstanbul-Ankara mukayesesi ekseninde gelişir:

“İşgalin, gülümsemeyi unutturduğu, onun yerine acılı bir sevimliliği getirip koyduğu İstanbul’dan

sonra, Ankara, hayatiyeti ve sağlam yapısıyla dikkatleri çekiyor. Birinde, karanlık bir mücadele,

ötekinde hareketin yuvası var. Birincisi gülümsemeyi unutmuş, gölgesinden korkuyor; ikincisi bir

hiç, bir gülücük, bir canlı sözle oynaşıyor, çünkü gevşeme anları kısa ve çabaları sürekli. Yoğun

151 Evliya Çelebi, Günümüz Türkçesiyle Evliya Çelebi Seyahatnamesi: Bursa-Bolu-Trabzon- Azerbaycan-Kafkasya-

Kırım-Girit, 2.Kitap 2.Cilt, (Haz. Yücel Dağlı, Seyit Ali Kahraman), 3.Baskı, İstanbul Mart 2011, s.524.
152 A.g.e. s.527.
153 Berthe Gaulis, Çankaya Akşamları (1920-1921), Örgün Yayınevi, İstanbul 2007

50

çalışmadan başka hiçbir şey kafaları uğraştırmıyor, tehlike ise her zaman hazır. Sağlam yapılı

insanlar için bu durum, toparlayıcı türde benzersiz nitelikler taşıyor.”154

Dinamizmin ve bitmek tükenmek bilmeyen enerjinin mekânı olan Ankara, Mustafa

Kemal’in önderliğinde ulusal modernleşme projesinin uygulayıcısı olarak kurgulanmış,

yaratılmış bir başkenttir. Tarihin seyrini değiştiren ve dünya devletlerinin birlik halinde

Osmanlı İmparatorluğu’nu paylaşmayı hedefleyen plânlarını alt üst eden Mustafa

Kemal ise Kurtuluş’un kahramanıdır. Millî Hareket’in lideri Mustafa Kemal’in dönem

yapıtlarında Ankara ile birlikte simgeleştiği görülür. Bir gazeteci gözüyle hem kenti,

hem de Mustafa Kemal Paşa’nın etrafında yoğunlaşan Millî Hareket’e dair gözlemlerini

aktaran Berthe Gaulis, Türk halkının Mustafa Kemal’in liderliğinde yazdığı

kahramanlık destanından övgü dolu sözlerle bahseder. Türkiye’nin dirilişi Mustafa

Kemal sayesinde olmuştur. Yıkımların olduğu kadar yeni başlangıçların da yaşandığı

mekânda hem acı, hem de geleceğe duyulan sarsılmaz güven görülür. Burası baştan

aşağı ateş ve savaştır. Övüncün kaynağıdır. Buranın halkı kendi kendisini kontrol

etmeyi bilir. Sakin ve disiplinlidir.155

 Yazar eserinde, her şeyi yapmaya hazır ve muktedir dinamizmin kendisini

etkilediğinden bahseder. Burada hoşgörü, avarelik ve heveskârlık gibi duygulara yer

yoktur. Çalışmak dışında her şey aşağı yukarı yasaktır:

“Havada, ham bir değişiklik sezilir, bu durumuyla görkemli, soyutlanmış, aşırılaşmış. Sanki bir

ince çelik bıçakla kesilmiş o sivri yokuşlarıyla, dev geçmişi sürekli akla getiren yıkıntılarıyla,

gelecek dolu kalabalıklarıyla bu şehir, tam bir enerji kaynağıdır.”156

 Gaulis, birkaç büyük taş bina etrafında bulunduğunu söylediği şehirdeki ikiliğe

(eski-yeni Ankara), şehrin düzenine, Kale’ye, Anadolu’nun en stratejik noktalarından

birinde bulunan şehirdeki hareketliliğe vurgu yapar. Ankara burada da, Atatürk’ün

öncülüğünde harekete geçirilen büyük gücün temsili olarak görülür:

“İlk bakışta Ankara iki kesimden oluşmuş gibi görünüyor: Gerçekte bir Asya şehri olmakla birlikte

modernleşmiş kısım, bir de eski Ankara. Milliyetçiliğin Kabe’si, taştan birkaç büyük bina

topluluğunda bulunuyor. Tepelerde çadırlar kurulmuş, geniş boşlukları ise sebze ve meyve

bahçeleri kaplamış. Bunlar da şehir kadar düzenli ve aydınlık. (…)

154 A.g.e. s.343-344.
155 A.g.e. s.357.
156 A.g.e. s.341.

51

Gar binasının, Paşa’nın pek hoşlanmadığı, çok sade bir mimarisi var. Büyük yolun tam karşısında

yamaçları oldukça dik ve kayalık bir tepenin üzerinde kale görünüyor. Bu, Selçuklulardan kalma.

Şehrin eski merkezi bu kalenin içinde imiş ama, çıkan bir yangında dörtte üçü yanmış.

Anadolu’nun belli başlı yollarının düğümlendiği bu stratejik merkezdeki yollarda bitmez tükenmez

deve kervanları hareket halinde. (…) Hepsinde subay, milletvekili, bakanlarda aynı telaşlı

yürüyüş, aynı sözler, aynı anlatım var. Yaşlar bile aşağı yukarı aynı, otuzla otuz beş arası ve

hepsinde aynı tansiyon. Ankara’daki bu ortamı tam anlamıyla tanımlamak olanaksız. Burada

büyük mücadeleye kendini adamış bir dünya, tehlikeli biçimde elektriklenmiş bir hava içinde

çırpınmakta. Burada her günkü hava, hiçbir olmayacak biçimde sürprizler, vaatler, olanaklarla

dolu. Asya’nın gürlemesi buraya ses dalgaları olarak geliyor ve yakın geleceğinin bilinmezini

ateşten harflerle yazılıyor. Ankara bir çeşit Asyalıların isteklerini çeken, birleştiren bir mıknatıs.

Bütün ipleri elinde tutan Paşa, büyük bir gücü temsil ediyor. Örgütü, ilk kurulduğundaki çizgileri

koruyor.”157

 Kadriye Hüseyin Mukaddes Ankara’dan Mektuplar158 (1921) eserinde

mektuplar aracılığıyla Ankara’daki günlük yaşam unsurlarına ve gözlemlerine yer verir.

Ankara’nın bir tepe üzerine kurulduğunu ve arzanî olarak inşa edilmiş olan şehrin

berrak bir derenin suladığı yeşil bir vadiye hâkim olduğunu belirtir. Türk mimarisi

tarzında inşa edilmiş, mevsimlerin şiddetiyle eskimiş küçük evler, dar sokakların

giriftliği içinde misafirperver ve aynı zamanda garip bir manzara arz etmektedirler.

Yerli halkın dışında şehre yerleşmiş bulunan nüfus dolayısıyla şehrin, Anadolu’nun

herhangi bir yerinden daha pahalı olduğunu, bu pahalılığa rağmen de şehirde neredeyse

her şeyin mevcut olduğunu anlatır. Şehrin elektrikle aydınlatıldığından söz eden yazar,

“Hâkimiyet-i Milliye” ve “Yeni Gün” gazetelerinin basıldığı iki büyük matbaadan da

bahseder. Şehirdeki düzen ve intizama dikkat çeken Kadriye Hüseyin şehrin yanmış bir

mahallesinden örnek verir ve bunun tamamıyla yeni bir inşaat nizamı olduğunu, plânlı

bir biçimde yapıldığını aktarır. Kadriye Hüseyin bütün şehri baştanbaşa kat ederek ikiye

bölen ana caddenin (Bunun Türkiye Büyük Millet Meclisi’ne, Vekâletlere ve Devlet

İdaresine ait diğer binalara götüren başlıca yol olduğunu söyler.) iki tarafını, memleket

malları ile dolu mağaza ve dükkânların ihata ettiğini anlatır. Anadolu sanatkârlarınca

meydana getirilen türlü eşyadan, kıymetli kürklere ve pahalı derilerle, Kayseri ve

Burdur’dan gelen ahenkli renklerle bezenmiş halılarına kadar her cins metanın

bulunduğu meşhur pazar da bu caddededir.

157 A.g.e. s.176-177.
158 Kadriye Hüseyin, Mukaddes Ankara’dan Mektuplar, (Çev. Cemile Necmeddin Sahir Sılan), T.C. Kültür

Bakanlığı Yayınları, Ankara 1998.

52

 Bunun yanında büyük hanlardan, sayılamayacak kadar çok lokantadan ve şehir

haricinde bir yerde, hemşirelik vazifesini yüksek tabakaya mensup hanımların gördüğü

şayan-ı takdir şekilde teşkilâtlandırılmış hastanelerin varlığından bahseder.159

 Halkın neredeyse tamamının Müslüman olduğu ve çok az sayıda azınlığın

bulunduğu bilgisini de veren Hüseyin, şehirde asayişin hâkim olduğunu, gece boyunca

devriyelerin her yeri dolaştığını aktarır.160 Yazar bunun yanında şehirdeki konut

sorununun yaşanan yangının ardından arttığına dikkat çeker:

“Evvelce, şehir, herkesi alabilecek kadar geniş imiş. Fakat Ankara’nın bütün bir mahallesinin

korkunç bir yangın neticesi mahvolması ve bilhassa bu şehrin hükümet merkezi ittihaz edilmesi,

tasavvuru muhal bir mesken buhranı husule getirmiştir. Sıkışıklık görülmemiş bir dereceyi

bulmuştur. Hatta mümtaz seyyahlar bile oturulabilir bir oda bulmak bulabilmekte büyük müşkülat

çekmektedir.”161

 Kurtuluş Savaşı’nın sonuçlanmasının ardından İzmir yoluyla Ankara’ya gelen

İngiliz gazeteci Grace Mary Ellison’ın şehir izlenimleri de dikkate değerdir. Bir İngiliz

Kadını Gözüyle Kuva-i Milliye Ankarası162 (1923) eserinde Ankara’yı “uygarlık ve

refahtan uzak”, “çıplak ve sert Asya kalesi”163 şeklinde tasvir eder ve şehri “kutsal”

olarak niteler. Günlük hayat şartlarının zorlukları içinde yaşamlarını sabırla sürdüren

şehir sakinleri ise İncil’de anlatılan bir hikâyenin kahramanlarına benzetilir.164

 Kentteki konut sorununa da değinen Ellison, şehirdeki bunca insanın az sayıdaki

eve nasıl sığdığını anlamadığından bahseder. Şilteler ve divanlarla mucizeler

yaratabilen Türkler dahi Ankara’nın resmî ve sivil halkının karşılaştığı kalacak yer

sorununa bir çözüm getirememiştir.165

 Ankara’da gördüğü gerçek çabanın kendisini son derece heyecanlandırdığını

belirten gazeteci ne Avrupa’da ne Amerika’da böylesine bir çalışkanlık ve azim örneği

görmemiştir. Bütün bu çaba özgür ve bağımsız bir ülke ideali içindir:

159 A.g.e. s.45-46.
160 A.g.e. s.47.
161 A.g.e. s.46.
162 Grace Mary Ellison, Bir İngiliz Kadını Gözüyle Kuva-i Milliye Ankarası, (Çev. İbrahim S. Turek), Milliyet

Yayınları, Ocak 1973.
163 A.g.e. s.138.
164 A.g.e. s.135.
165 A.g.e. s.145.

53

“Tarih öncesi bir uygarlığı arkalarına almış, insan biçiminde arılar, parlamentolarından içeriye ve

dışarıya üşüşüyorlar. Gece ve gündüz vızıldıyorlar. Özgür ve bağımsız bir Türkiye için.”166

 Paul Gentizon’ın Mustafa Kemal ve Uyanan Doğu167 (1929) eserinde

Ankara’daki yaşayışın ilkelliği gözler önüne serilir ve şehrin fiziksel yapısına dair

unsurlara değinilir. Çoraklık ve kuraklık şehrin en mühim özelliklerindendir:

“Fırtınalı bir havada, birdenbire donmuş bir deniz gibi çorak, kuru, engebeli, yamrı yumru yüksek

bir yayla düşününüz. Ortada basık surlarla taçlanmış biçimde bir tepenin kurak görünüşü. Toprak

renginde evleri olan bu kent, kale duvarlarından itibaren ovaya kadar yelpaze gibi tane tane

açılmaktadır. İşte burası Ankara’dır.”168

 Gentizon 1920 yılından itibaren Millî Hareket’e katılmak için Ankara’ya gelen

kişilerin dayanıksız kerpiç evlerde konaklamak zorunda kaldıklarını anlatır ve kendi

ülkesindeki kenar semt işçileriyle Ankara’ya gelen milletvekillerini mukayese eder.

Milletvekilleri kenar semt işçilerinin dayanamayacağı “bu türlü işkenceyi” gönüllü

olarak kabul etmektedirler.169

 Sonsuz enerji ve dinamizm şehri Ankara’da yoğunlaşan Millî Hareket mekânsal

merkezini ve manevî odak noktasını Atatürk’ün şahsında bulur. Bu nedenle Atatürk’ün

şehirdeki ikametgâhı olan Çankaya Köşkü’ne de eserlerde büyük önem atfedilir. Burası

sadeliğin, tevazunun mekânı olmakla birlikte yeni şehrin modernleştirilmesi sürecinde

inşa edilen yapılarla da dikkati çeken semtlerden biri olmuştur. Yazar Çankaya’nın

gelişip güzelleştiğinden, Atatürk’ün köşkünü buraya nakletmesinin ardından çok sayıda

villanın inşa edildiğinden söz eder. Çankaya Millî Hareket’in liderinin burada

yaşamasından dolayı üstlendiği manevî değerin yanında, fizikî yapısıyla da şehrin en

kibar semtlerinden biridir:

“Ankara’nın kibar semti, kentin dört kilometre doğusunda, yükseklerde bulunan Çankaya’dır.

Mustafa Kemal, Kurtuluş Savaşı’ndan sonra özel ve resmî konutunu oraya nakletti. İsmet Paşa,

daha birçok bakan ve milletvekili de orada güzel villalar yaptırdılar. Çevrelerinde daha şimdiden

Avrupa’dakiler biçiminde birkaç bahçe oluşmaktadır. Oraya gitmek isterseniz yeni bir cadde ve

düzenli bir otobüs servisi emrinize hazırdır. Hem de hoş bir gezi ile. Gök alabildiğine açık, ufuk

engindir. Gözler hiçbir engele uğramadan kuru ve dalgalı tepelerden oluşan bir derya üzerinden

uzaklara kadar uzanır. Özellikle akşam, gün batışında, havanın pembeleştiği ve tepelerin

166 A.g.e.s.146.
167 Paul Gentizon, Mustafa Kemal ve Uyanan Doğu, (Çev. Fethi Ülkü), Kültür ve Turizm Bakanlığı Yayınları,

Ankara, Ekim 1983.
168 A.g.e. s.239.
169 A.g.e. s.241.

54

gölgelerini vadilere uzattığı sırada görünüş, aldığı biçim ve renklerle bir büyüklük ahengi

yansıtır.”170

 Taştan yapılmış iki katlı güzel bir bina olan köşkün içi de sade bir biçimde

döşenmiştir. Ankara’ya hâkim bir noktada bulunan köşk bir kartal yuvasına benzetilir.

Büyük ağaçlarla çevrelenmiş köşkte, çeşme sularının aktığı büyük bir havuz

bulunmaktadır.171 Sibel Bozdoğan da, Ankara’nın modern bir başkent olarak inşa edilişi

sırasında yeni semtler olan Yenişehir ve Çankaya’da, Atatürk’ün yakın çevresini

oluşturan cumhuriyet liderleri için birçok modern villanın inşa edildiğinden söz eder. 172

 Refik Halit Karay Ankara173’da (1939) şehrin hem fiziksel yapısını hem de

günlük yaşamı büyük ölçüde etkileyen 1917 yangınını detaylı bir biçimde anlatır. İki

gün iki gece süren ve şehirde su kıtlığına neden olan yangın büyük bir tahribata yol

açmıştır:

“(…) o bir karış alev, uzıya büyüye, ertesi günü bizim pansiyonu da kavurup Ankara’nın dörtte

üçünü kül, kömür etmişti. En korkunç, en büyük yangınlara alışkın olması lazım gelen bir İstanbul

çocuğu sıfatıyla söylüyorum. Ankara yangınını görmeyenler Roma şehrinin nasıl yandığına, o

dehşete, o kıyamete akıl erdiremezler.”174

 Yangında çocuklarını kaybeden anneler vardır. Ahali kırlarda kurtarabildikleri

kırık dökük eşyayla yerlerde yatar, açlıktan, susuzluktan kırılır, bir lokma ekmek, bir

avuç su bulmak imkânsızdır. Yaşanan, açlık, susuzluk, sefalet ve perişanlıktır. Yangın

şehrin bütün su yollarını bozar, çocuklar “kumlu, kireçli, iğrenç bir sızıntı”yı toplayıp

testilerle satarlar. Yazar, insanın böyle bir şehir karşısında dünyadan bezginlik, ezginlik

duyacağını ve hayatın tatsızlığına, hiçsizliğine inanıp, iman edeceğini belirtir. Şehri,

“ağaçsız, bahçesiz, yolsuz ve şekilsiz kasaba; renkten, tenasübten, ahenkten mahrum

belde” şeklinde tasvir eden Karay onu, çilelerin sona ereceği ümidiyle girilen ahret

yolunun “a’raf”ına benzetir.175 Bu şehir, “hükûmetin en küçük himmetinden,

muhabbetinden uzak kalmış bir gamlı kasabadır.” Yazar şehirden ayrılırken, ondan

“kurtulduğuna” sevinir, zira burası çorak, kurak, ırak ve ayrıca da kavruk bir

memlekettir. Özellikle “bacasız” ve “minaresiz” sıfatlarıyla nitelenen şehir, yangından

170 A.g.e. s.251.
171 Alptekin Müderrisoğlu, Kurtuluş Savaşı’nda Ankara, Ankara Büyükşehir Belediyesi, s.114.
172 Sibel Bozdoğan, Modernizm ve Ulusun İnşası, Erken Cumhuriyet Türkiyesi’nde Mimarî Kültür, s.246.
173 Refik Halit Karay, Ankara, (Haz. Ali Birinci), İnkılâp Kitabevi, İstanbul 2009.
174 A.g.e. s.136.
175 A.g.e. s.120.

55

sonra, minaresizliğin ve bacasızlığın neticesinde büsbütün çıplak, yerle bir olmuş ve

göçmüş şekilde görünmektedir.176

 Karay, kendine has üslûbuyla Meşrutiyet Ankarası’nı Anadolu’nun diğer

vilâyetleriyle kıyaslar. Şehir diğer Anadolu kasabaları içinde de fiziksel koşulları

bakımından en kötü durumda olanıdır:

“Meşrutiyet Ankarası, yani büyük harp içinde benim (Çorum)dan (Bilecik)e gidinceye kadar üç ay

kaldığım Ankara tanıdığım Anadolu kasabalarının en kurusu, en karası, en darı ve en durgunuydu.

Tepeden bakınca tuhafıma gittiydi: Sanki devden ırgatların mamuttan katırlara yükledikleri çatlak

kerpiç ve çürük kereste yığınını getirip yanık suratlı, yalçın, haşin bir tepenin altına istif etmeden,

acele boşaltıvermişler… Yapılmıştan çok yıkılmışa, dizilmişten çok dağılmışa, oturulacaktan

ziyade yakılacağa benziyordu.”177

 Fakat şehir başkent olmasının ardından eski haliyle kıyaslanamayacak kadar

büyük bir gelişme gösterir. Yeni Ankara eskisinden çok farklı bir çehreye sahiptir ve

umumî harpte üç ay boyunca sürgünde kaldığı, “öksüz”, “yoksul”, “betibenzi kül” bir

vilâyet merkezine hiç benzemez. Türkiye Cumhuriyeti’nin devlet merkezi, “vakarlı”,

“koket” ve “gözbebeği” gibi sıfatlarla nitelenebilecek bir şehre dönüşmüştür.178

 Roman ve anılarda sıkça konu edilen konut sorunu Refik Halid Karay tarafından

da ele alınır. Kalınabilecek tek yerin Taşhan olduğunu vurgulayan yazar, şehirde eşyalı

bir ev bulma ihtimalinin zayıflığından söz eder:

“Bugün olduğu gibi o günlerde de, hatta yangından önce bile, Ankara’da ev, bin kese akçeye

bulunmaz, ille döşeli dayalısı ele geçmezdi. Otel ise devede kulak kabilindendi. Mahud (Taş han)

yerinde idi ama ne o, ne de Hürriyet oteli ismindeki ahşap bina aile ikametine müsaitti.”179

 Zengin olmak ya da olmamak da kentteki kalacak yer sorununa bir çözüm

getirmez. Karay yine de, insanın parasıyla sefil olacağı bu kasvetli kasabaya dair birkaç

olumlu özellik sıralar. Bunlar kasabada hastane, doktor ve ilâç bulunması ile

demiryolunun varlığıdır. Bunların tümü Cumhuriyet politikasının temel aldığı, sosyal

devlet olma bağlamında desteklediği ve geliştirmek istediği meselelerdir.

 Yazarın Üç Nesil Üç Hayat180 (1943) başlıklı eserinde ise Ankara “Yolculuk”

bölümünde ele alınır. Bu eserde yazar seçtiği belli başlı mevzuların ve olguların Aziz

176 A.g.e. s.156-157.
177 A.g.e. s.120.
178 A.g.e. s.119-120.
179 A.g.e. s.123.

56

devri, Hamit devri ve kendi yaşadığı devirde nasıl ele alındığını, ne şekilde yaşandığını

anlatır ve bu devirlerin yaşayışına, temayüllerine ve itiyatlarına yer verir. Söz konusu üç

devirden ilkinde bir Paşa’nın, ikincisinde bir Beyefendi’nin ve üçüncüsünde de bir Bay

ile Bayan’ın Ankara’ya yolculukları anlatılır. Yolculuklar üzerinden de kentin, yüzyıllar

içinde yaşadığı değişim ve dönüşüm gözler önüne serilir.

 Abdülaziz devrinde, Ankara’ya vali tayin edilen bir Paşa’nın yolculuğuna

tanıklık edilir. Bu yolculuk Paşa’nın annesi tarafından “yarı hac sayılır”, çünkü Hacı

Bayram Veli Hazretleri’nin türbesine yüz sürebileceklerdir. Bunun yanı sıra, kente

gerçekleştirilecek bu yolculuk, Engürü armudu yiyebilmek, “bir gözü bir gözüne

uymayan renkte, tüylü kediler” bulabilmek, “kıvrım kıvrım ipek tüylü tiftik koçu”

besleyebilmek anlamına gelir. Çankırılı olan Lala ise herkesten çok memnundur,

“limonküfü çuha şalvarı” ve “kordonu boyundan atma gümüş saatiyle” hemşerilerine

çalım satabilecektir.

 Fakat Ankara neresi, diye sorar yazar. Ankara, “cehennemin bucağı”dır. Zaten

bu yeri o isimle anan da yok gibidir; haremde ve selamlıkta hep “Engürü” kelimesi

işitilmektedir. Engürü’ye gitmek ise çok “mühim”, “güç” ve “belalı” bir iş olarak

nitelendirilir:

 “Atlar, kağnılar ve katır sırtına yerleştirilmiş tahtıveranlar ile, kervan halinde… Kaç günde? Bu

mesele mevsime ve mevsimin kurak, yahut yağışlı oluşuna tabidir. Ben diyeyim yirmi gün, siz deyiniz

bir ay! Hangi tarikle Bolu üzerinden… İne bine, yata kalka, duraklaya konaklaya… Tekerlek gıcırtıları,

çan sesleri, at kişnemeleri, gazel ve türkü nağmeleri ile… Ateşler yakarak, kuzular, kazlar, tavuklar

çevirerek, çorba kazanları kaynatıp yer sofralarına pilav lengerleri dizerek, kâh hanlarda barınıp kâh

çadırlarda geceleyerek, fırsat bulunca köylerde ve kasabalarda mola vererek, uşaklar, aşçılar, ayvazlar

ve zaptiyelerle bu, tam manasıyla bir ‘sefer’dir. Rahatsız, lakin heybetli, şanlı, şaşaalı bir sefer!”181

 Yolculuğun nihayetinde “haşin Ankara kalesi”, bu “kartal yuvası” akşamın

içinden görünür. Ardından, “kalenin altına siyah civcivler gibi toplanmış, sıkışık ahşap

evleriyle daracık Ankara şehri” görünür.182

Abdülhamit devrine gelindiğindeyse, Ankara’ya vali tayin edilen bir

Beyefendi’nin yolculuğu mevzubahistir. Yazar, Ankara neresidir sorusunu yeniden

180 Refik Halit Karay, Üç Nesil Üç Hayat, İnkılâp Kitabevi, İstanbul 2009.
181 A.g.e. s.152.
182 A.g.e. s.154-155.

57

sorar. Bu sefer yanıt daha farklıdır. Ankara artık trenle iki günde gidilebilen bir yerdir;

fakat vilâyetler arasında makbul olanlardan değildir. Van’dan, Bitlis’ten daha iyi

olmakla birlikte, İzmir’den Bursa’dan daha geridir. “Anadolu’nun göbeğinde ıssız,

çorak, bakımsız bir kasaba”183 olan şehrin yerlileri Türkçeyi de öyle kaba konuşur ki

dillerini anlamak son derece zordur.

 Refik Halit, bu devirde İstanbul’dan çıkmanın, memuriyetle bile olsa, bir tür

sürgün anlamına geldiğini anlatır. Bütün Anadolu için her gün sabahları

Haydarpaşa’dan tek bir tren kalkar ve banliyö istasyonlarına da uğrayarak, ağır ağır,

gacır gucur, akşam geç vakitte ancak Eskişehir’e ulaşabilir. Yolcular burada inmeye

ve gecelemeye mecburdurlar. Eskişehir’de ise tren sayısı ikiye çıkar. Biri Afyon

üzerinden Konya’ya, diğeri tersi istikamete, hattın bitim noktası olan Ankara’ya gider

ve yolculuklar birer gün sürer.184 Hamit devrinin valisi akşam vakti, “ıssız çöllere

karanlık basarken, tek tük ışıkları ürkek ürkek, hemen sönmeye hazır bir halde göz

kırpıştıran münzevi Ankara’ya şerefriz olur.” Yazar, şehrin akşamları büründüğü

vaziyeti ise Taşhan’a varmak üzere yola düşen vilayet erkânı ve eşraftan birkaç zat

aracılığıyla anlatır. Boyaları sökülmüş, kaputları delik deşik faytonlara binen bu zatlar,

dümdüz, ağaçsız, bakımsız, tozlu veya çamurlu berbat bir şoseden sarsıla sarsıla

Taşhan’a varırlar.185 Akşam ezanından sonra sokaklara çıkmayan halk çoktan evlerine

kapanmış, çarşıdaki dükkânlar da çoktan kepenklerini kapatmışlardır.

 Yazarın şimdiki durum diyerek ele aldığı 1920’li yıllarda ise Bay ile Bayan bir

düğün münasebetiyle Ankara’ya giderler. Ankara neresi sorusu bu kez de yinelenir.

Cevabı ise ilk iki durumdan çok daha farklıdır: Kapı komşusu! Bey, tren tarifesine

bakmaya bile ihtiyaç duymaz, çünkü artık yalnızca Ankara için Haydarpaşa’dan dört

tane tren hareket etmektedir. Üstelik bunların arasında yataklı ve restoranlı olanları da

vardır. Şehre tayyare ile de ulaşmak mümkündür. Yazar, bu durumu oldukça ironik bir

dille ve mukayeseyle anlatır:

 “Bu hal, ancak, Aziz devrindeki vali paşanın, yol uğrağı bir handa, etli pilavdan fazla atıştırıp

yattığı zaman gördüğü bir korkulu rüya olabilir. Hiçbir frenk eli sürülmeden Anadolu hattına günde o

183 A.g.e. s.156
184 A.g.e. s.158.
185 A.g.e. s.159.

58

kadar tren kaldırılması ise Hamit devrindeki vali beyin rüyada görse hayra yoramayacağı ve hülyasında

görse çıldıracağına hükmedeceği bir hadise telakki edilebilir!”186

Aziz ve Hamit devrinde son derece bakımsız, çorak, ağaçsız bir şehir olarak tasvir

edilen Ankara, şimdi “bembeyaz, yemyeşil, yıkanmış ve gümüşlenmiş bir koca

Ankara”dır.187

 Şehre dair izlenimler bağlamında Falih Rıfkı Atay’ın Çankaya188 (1952)

eserinde aktardığı bilgiler de dikkate değerdir. Bolu milletvekili seçilen Atay ve Mardin

milletvekili Yakup Kadri birlikte Hamamönü taraflarında bir evde kalırlar. O günkü

Ankara İstanbul surları dışındaki Türkiye’nin sembolüdür. Son derece iptidaî bir şehir

olan Ankara’da gündüzleri Meclis’ten başka vakit geçirecek bir yer yoktur.

Milletvekilleri akşamları ise Atatürk tarafından davet edilmek ve onun sofrasında

bulunabilmek için can atarlar, zira bu onlara prestij kazandıran önemli bir hadisedir.189

 Şehir, “susuz”, “ağaçsız”, “kuru ve yabanî” olarak betimlenir. Şehrin fizikî

yapısı ve iklim koşulları hakkında bilgi veren yazar, aktardığı teknik verilerle

Ankara’nın yaşamaya ve başkent olmaya müsait bir yer olduğunu kanıtlamaya çalışır.

Fakat şehrin dönüşüme olan ihtiyacı muhakkaktır. Ankara yeşillendirilmez ve su

ihtiyacı giderilmezse devlet merkezi olamaz.190 Şehirdeki hayat son derece iptidaîdir.

Yazar kurtların Yenişehir’e kadar indiğinden ve açlıktan belediyenin Avrupa’dan

getirttiği bronz heykellerin memelerini dişlediklerinden bahseder. İngiliz büyükelçisi

George Clark katıldığı bir davetin ardından eve yürüyerek dönmek zorunda kalır ve

şöyle der:

 “Kurtların bizi parçalaması bir şey değil… Kurtların parçaladığı insanlardan ilk

kez kar üstünde frak ve silindir artıkları kalacak.”191

186 A.g.e. s.160
187 A.g.e. s.161.
188 Falih Rıfkı Atay, Çankaya IV, Cumhuriyet Yayınları, İstanbul 1999. Falih Rıfkı Atay anılarını yayımlama

serüveninden esere 2 Mart 1968 yılında yazdığı önsözde şu şekilde bahseder: “Atatürk devri üzerine hatıralarımı
1952’de ‘Dünya’ gazetesinde yayınlamıştım. Bu eserin iki eksiği vardı: Biri Atatürk devrini bilenler için olmak,
öteki de o günlerce sırasız sayılabilecek bazı olayları açıklamamak. Şimdi bu iki eksiği tamamlayarak
‘Çankaya’yı yeniden yayınlıyorum.”

189 A.g.e. s.11.
190 A.g.e. s.15.
191 A.g.e. s.13.

59

 Romanlarda da çokça değinilen, şehirdeki kadın sayısının azlığı meselesi de

Atay’ın ele aldığı konular arasındadır. Bu şehirde evler, oteller, sokaklar hep

kadınsızdır.192

 Halide Edip Adıvar da Türkün Ateşle İmtihanı193 (1962) isimli hatıratında

İstanbul’un tükenmişliği ile Ankara’nın dinamizmi ve kudretine değinir. Bunu yönetim

bazında yaşanan ikilik üzerinden, Ankara hükümetinin İstanbul karşısındaki üstün

vaziyetine vurgu yaparak ortaya koyar:

 “Namuslu ve tanınmış kimselerden mürekkep olmasına rağmen, İstanbul’daki hükümetin başında

vatan haini bir padişah vardı. Millî Mücadele esnasında, kudreti İstanbul sınırlarından öteye

geçememişti. Kocamış, yıpranmış ve kuvvetten düşmüştü. Diğer tarafta, milletin iradesinden

doğmuş, Büyük Millet Meclisi hükümeti vardı. Meclis canlı, hayatiyet dolu ve kudretliydi. Ordusu

Türk sınırlarını dirlik ve güven içinde tutacak güçteydi. Koskoca bir millî buhranı başarı ile

atlatmıştı. Ayrıca bu hükümetin başında, Mustafa Kemal Paşa gibi kudreti bir şahsiyet vardı. Bu

canlı, dinç hükümetin, kocamış, yıpranmış olan hükümeti ortadan kaldıracağı tabiî ve açıktı. Fakat,

bunu nasıl yapacaktı?”194

 Osmanlı İmparatorluğu’nun son zamanlarında Anadolu’nun “ölmüş şehirler

ülkesi” olduğundan söz eden Şevket Süreyya Aydemir ise Tek Adam Mustafa Kemal195

(1966) adlı eserinde Ankara’yı bu çöken şehirlerden biri olarak görür. Bu şehirde,

baykuşlar tüneyen bir kale harabesinin ya içine gömülmüş, ya çevresine serilmiş gelirsiz

bir avuç insan, ya bozkırlara, ya bataklıklara bakarak gittikçe tortulaşan gelenekleri

içinde günlerini sayar.196

 Aydemir, İstanbul Mebusan Meclisi’nin dağılmasından sonra Ankara’da

toplanması kararlaştırılan Meclis’e müdahil olmak için İstanbullu ve taşralı çok sayıda

mebusun, hükümet adamlarının, gazetecilerin, kurmay ve subayların, iş ve hizmet

adamlarının Ankara’ya dolduğundan söz eder. Yeni Ankaralıların sayısının hızla

artması ve “hemen hepsi işsiz, hepsi parasız, hepsi eşyasız, giyimsiz, kuşamsız, fesli,

sarıklı, kalpaklı bu modern muhacirlere” kalacak birer çatı gerekir. İlk olarak, alt katları

ahır ve kahve, üstleri ise sıra sıra kervansaray odaları olan hanlar dolar. Taşhan, en

itibarlı misafirler tarafından işgal edilir. Yerleşmek, yıkanmak, yemek için sunulan

192 A.g.e. s.13.
193 Halide Edip Adıvar, Türkün Ateşle İmtihanı (İstiklâl Savaşı Hatıraları), Çan Yayınları, İstanbul 1962.
194 A.g.e. s.304.
195 Süreyya Aydemir, Tek Adam Mustafa Kemal, İkinci Cilt (1919-1922), Remzi Kitabevi, İstanbul 1966.
196 A.g.e. s.206.

60

imkânlar da son derece ilkel ve perişandır. Ankara’da tek bir otel, tek bir lokanta

yoktur.197

 Ankara’nın 1920’lerdeki vaziyetine ve 1917 yılında geçirmiş olduğu yangının

şehirdeki etkisine Türkiye’nin Kalbi Ankara198 (1983) adlı eserinde Mehmet Kemal de

değinir. Bakımsız ve köhne bir kasaba görünümünde olan şehir yangından sonra daha

da harap bir vaziyete gelir. Kalenin çevresine kümelenmiş, olumsuz yaşam koşullarının

görüldüğü birkaç mahalleden ibaret olan kentin çevresi ise bataklıktır. Şehri çevreleyen

Çubuk çayı, Hatip çayı, İncesu çayları yüzünden bataklığa dönüşen bölgelerde

sazlıkların oluştuğunu ve kurbağaların olduğunu aktarır. O yıllarda Ankara’ya gelen bir

gazeteci çektiği telgrafta şöyle yazmaktadır:

 “Ankara dağlar arasında bir bataklıktır. Bu bataklığın içinde bir yığın kurbağa başlarını kaldırmış

ötüyor.”199

Şehrin büyük kentlere uzak oluşu da yabancıları ürkütmektedir. Ulaşımın atlı arabalar,

kağnı, tatar arabaları ya da yalnızca at ve eşekle sağlandığı şehir, keçisi, kedisi ve

armudundan başka pek bir şeyi olmayan; tozlu, sıtmalı bir Anadolu kasabasıdır.200

 Nezihe Araz Mustafa Kemal’in Ankarası201 (1994) eserinde şehirden, “içinde

yaşayanlardan başka hemen herkesin unuttuğu, dünya haritasından nâmı-nişanı silinmiş,

derin ve uzun uykulara dalmış bir küçük, karanlık kasaba”202 olarak bahseder. 1920’li

yılların başında Ankara’nın ne ışığı, ne de suyu vardır. Toz fırtınaları şehri istilâ

etmektedir. Şehrin içi de çevresi de ağaçsız, kıraç ve çoraktır. Tam manasıyla bir bozkır

kasabası olan şehir, tehlikeli bir sıtma bölgesi olma özelliğini de taşımaktadır. Isınmak

tandır, mangal ya da kürsü adı verilen odun sobaları aracılığıyla sağlanır. Şehirde su

tesisatı olmadığından evlerde kuyu suyu kullanılır. Kuyusu olmayan evlerde yaşayanlar

mahalle çeşmesinden su taşımak zorundadırlar. Su sorunu nedeniyle yıkanmak da son

derece meşakkatli bir iştir ve bu nedenle çoğunlukla hamamlar tercih edilir. Suyun şehre

ulaşması ise 1890 senesini bulur ve bağ evleriyle sınırlıdır.

 Sadri Ertem’in “Ankara” başlıklı yazısı ise şehirde yaşanan dönüşümü,

mimarînin bu dönüşümdeki önemini, şehrin fiziksel görünümüne ait unsurları ve onun

197 A.g.e. s.207.
198 Mehmet Kemal, Türkiye’nin Kalbi Ankara, Çağdaş Yayınları, İstanbul 1983.
199 A.g.e. s.14
200 Bilal N. Şimşir, Ankara’nın Başkent Oluşu, Ankaralılar Vakfı Yayınları No. 1, Mart 2001, s.9.
201 Nezihe Araz, Mustafa Kemal’in Ankarası, Dünya Yayınları, İnceleme-Araştırma Dizisi 7, Aralık 1994.
202 A.g.e. s.25.

61

nasıl bir dinamizm kaynağını olduğunu, kısacası şehir izlenimlerinin birleştiği unsurları

şu sözlerle aktarır:

“Ben sizi bol, keskin, olgun bir güneşle susuzluktan çatlayan bir toprak arasına çağırıyorum. Bu

yakıcı güneşle, bu yanan toprak arasında örs olan bir enerjiyi ve bu enerjinin izlerini (eserlerini)

göreceksiniz. Kıraç tabiatla dövüşen insan zekâsını ve kerpiçten betona, el yordamından hendeseye

atlayan en güzel izlerini göreceksiniz. Bu dekor içinde enerjinin ta kendisi olan Ankara, devrim

tezini her kitaptan, her söylevden, her konuşmadan daha iyi anlatıyor. Burada göreceğiniz

yontulmuş bir taş parçası, mala dokunmuş her avuç çimento bir yeni tarihin destanıdır. Hepsi bir

şey söyler, hepsinin size anlatacağı vardır. Onun ruhunu anlamak için kitap, söz, soluk, resim

yetmez… Bir arı kovanı gibi medeniyetin peteklerini işleyen Ankara’yı iş başında görmelidir.”203

203 Sadri Ertem, “Ankara”, Ankara Ankara, YKY, (Haz. Selahattin Özpalabıyıklar, Ed. Enis Batur), İstanbul 1994,

s.329.

62

3. ROMANDA BİR KENT İMGESİ OLARAK ANKARA

 Ulan Ankara ben senin oğlun değil miyim
 Kasketimin altında tepeden tırnağa bozkır

 Attila İlhan/İlk Kelepçe

 Cumhuriyet devrinin ilk elli yılı, her sahada olduğu gibi sanat ve edebiyat

sahasında da yenilik, zenginlik ve çeşitlilik gösterir.204 Yenilik bu devrin başlıca

özelliğidir. Hem büyük bir kumandan, hem de büyük bir devlet adamı olan Mustafa

Kemal205 önderliğinde yürütülen Kurtuluş Savaşı ile tüm dünyaya gücünü gösteren Türk

milleti yeni Türk devletini kurar ve bu devleti “rejimden sanayiye kadar” hayatın her

sahasında uyguladığı köklü inkılâplarla muasır medeniyetler seviyesine ulaştırmayı

hedefler. Kurtuluş Savaşı’nı emperyalizme karşı verilen ulusal kurtuluş savaşlarının ilki

olması bakımından önemli bulan Doğan Avcıoğlu, bu savaşın en önemli özelliğinin

eşraf-milliyetçi subay ve aydın işbirliğini simgelemesi olduğunu belirtir ve Kurtuluş

Savaşı’nın Cumhuriyet sonrasında yaşanan gelişmelerdeki rolünü şu sözlerle vurgular:

“Bu özelliği ile Millî Kurtuluş Savaşımız, günümüzün birçok kurtuluş savaşından ayrılmaktadır.

Oralarda, kurtuluş savaşı, sömürgeciyle birlikte, onunla sıkı işbirliği yapan prekapitalist düzenin

egemen sınıflarına karşı yapılmıştır. Hareketin temel dayanağını fakir köylü teşkil etmiş ve başta

toprak reformu olmak üzere, köklü devrimler ile prekapitalist düzenin egemen sınıfları tasfiye

edilmiştir. Türkiye’de ise tarihsel şartların sonucu, bu unsurlar, kurtuluş savaşının temel

dayanaklarından birini teşkil etmiştir. Savaş, eşrafa ve eşrafın bezgin köylü kütleleri üzerindeki

nüfuzuna dayanarak yürütülmüş ve kazanılmıştır. Kurtuluş Savaşımızın bu özelliği,

Cumhuriyet’ten sonraki kalkınma çabalarımızın yönünü çizmekte ağır basacaktır.”206

 Kurtuluş Savaşı sonrasında yaşanan gelişmeler ve Cumhuriyet’in ilânı Türk

romanında köklü bir değişime yol açar. Ömer Türkeş, her ulusal kimlik tasarımının

tarih yazımı kadar o tarihi benimsetecek popüler anlatılara da ihtiyaç duyduğundan söz

eder. Resmi tarihi dikte ettirenlerin edebiyattan da benzer beklentileri; devrimin

destanının yazılacağı romanlar üzerinden bir kanon yaratılması talebi olduğunu belirten

Türkeş, bu talebin oluşmasında, milletin hikâyesini anlatan metinlerden oluşan bir

204 Mehmet Kaplan, Şiir Tahlilleri 2, Cumhuriyet Devri Türk Şiiri, Dergâh Yayınları, İstanbul, Eylül 2005, s.11.
205 İnci Enginün, Cumhuriyet döneminde Türk aydınlarının uzun zamandan beri özledikleri güçlü önderin ortaya

çıktığını, kendini yıkılış günlerinin ateşi altında yetiştirmiş olan Mustafa Kemal’in Türkçülük akımının keşfedilip
yeniden işlenmesiyle bir destan kahramanı olarak görülmeye başlandığını anlatır. Namık Kemal’in “Hürriyet
Kasidesi’ndeki “Eder tedvîr-i âlem bir mekînin kuvve-i azmi/ Cihan titrer sebat-ı pây-i erbab-ı metanetten”
mısralarının, yaptığına inanan ve tuttuğu yolda yılmayacak azimli insan özleminin bir örneği olan Mustafa
Kemal’i de ifade ettiğini belirtir.

 Bkz. İnci Enginün, Cumhuriyet Dönemi Türk Edebiyatı, Dergâh Yayınları, İstanbul, Mart 2013, s.12.
205 Mehmet H. Doğan, “Türk Romanında Kurtuluş Savaşı”, Türk Dili Aylık Dil ve Yazın Dergisi, Türk Romanında

Kurtuluş Savaşı Özel Sayısı, S.298, Temmuz 1976, s.7.
206 Doğan Avcıoğlu, Türkiye’nin Düzeni (Dün-Bugün-Yarın), Bilgi Yayınevi, Ankara, Şubat 1969, s.151.

63

toplam olarak edebiyat kanonunun, insanların kendilerini birleşmiş bir milletin

yurttaşları olarak görmelerini sağlayarak dayanışma deneyimini kolaylaştıracağına

dikkat çeker.207 Cumhuriyet’in ilânından sonraki yapılanma sürecinde de bu tarzda bir

edebiyat hareketi –kurtuluş ve kuruluş miti üzerinden Kemalist bir kanon- yaratılması

yönünde pratik, teorik ve manipülatif çabalar gösterilmiştir.208

 Türk romanında 1900’lerden itibaren, mekânsal merkezin İstanbul’dan

Anadolu’ya doğru kaydığı görülür. Millî Mücadele döneminde ve Cumhuriyet’in ilk

yıllarında, romanlarda işlenen temlerin başında Anadolu ve Anadolu halkının

mücadelesi gelir. Mekân artık Anadolu’dur. Peşpeşe gelen savaşlar, mağlubiyetler ve

felaketlerle birlikte kaçılıp sığınılacak en son ana kucağı olarak görülen Anadolu,

1918’de İstanbul’da düşmana, kozmopolitliğe, dejenerasyona yenik düşen aydınlar için

ümit kaynağı olur ve bu anlayış edebiyata yansır.209 Bilhassa 1920’den sonra Anadolu

bir coğrafi bölge olmaktan öteye geçer, çok farklı ve çok yönlü bir mana ifade eder.

Sadece bir toprak parçası değil, bir ideal olarak ele alınır. Temizliğin, samimiyetin ve

bozulmamışlığın sembolüdür.210

 I. Dünya Savaşı sonrası Mütareke günlerinde iki ayrı dünyayı, iki ayrı görüşü

ifade eden edebiyat, kendisini büyük ölçüde gazete ve dergilerde gösterir. Anadolu

basını geleceği işaret eden mücadeleyi yansıtırken, İstanbul basını Ankara’yı

destekleyenler ve Ankara’ya karşı olanlar olmak üzere ikiye ayrılır.211 İnci Enginün, II.

Meşrutiyet’in kuvvetli fikir adamları ve sanatçıları ile Mütareke döneminin Ankara’yı

destekleyen güçlü kalemlerinin o günlerin havasını yansıtan önemli eserler yazdıklarını

belirtir. Ankara ve savaş bölgelerinin ele alındığı romanlarda, buralarda yaşayan

köylüler ve onlarla karşılaşan İstanbullu görevliler, aydınlar işlenir. İstanbul’dan

Anadolu’ya bakış da romanlara konu edilen belli başlı temalardandır.212

 Cumhuriyet dönemi Türk romanı üzerine incelemeler yapan araştırmacıların

çoğu, hem Cumhuriyet tarihini, hem de o dönemin toplumsal hayatını ele alan güçlü

romanların yokluğundan yakınırlar. Taner Timur’a göre yazın tarihimizde Mustafa

Kemal’i ve Kurtuluşçu cepheyi devrimci bir yaklaşımla, gerçekçi bir şekilde veren,

207 A.Ömer Türkeş, “Genel Bir Bakış”, Türk Romanında Kurtuluş Savaşı, (Haz. Mürşit Balabanlılar), Türkiye İş

Bankası Kültür Yayınları, İstanbul 2003, s.11.
208 A.g.e. s.12.
209 Alemdar Yalçın, Siyasal ve Sosyal Değişmeler Açısından Cumhuriyet Dönemi Türk Romanı (1920-1946), Akçağ

Yayınları, Ankara 2002, s. 163-64.
210 A.g.e. s. 160.
211 İnci Enginün, Cumhuriyet Dönemi Türk Edebiyatı, Dergâh Yayınları, İstanbul, Mart 2013, s.11.
212 A.g.e. s.269.

64

değeri herkesçe teslim edilmiş (klasikleşmiş) bir roman yoktur.213 Mehmet H. Doğan

da, “Türk Romanında Kurtuluş Savaşı” başlıklı yazısında, Kurtuluş Savaşı’nın

romanlarımızda tam anlamıyla değerlendirilmemiş olduğunu vurgulayarak, bu

değerlendirmenin eksik ve yetersiz olduğunu romanların yıllara göre dökümünü yaparak

somutlaştırır.214

 Özellikle Cumhuriyet’in ilk yıllarında yazılan romanlarda, Millî Mücadele’nin

kazanılmasında en etkin rolü üstlenmiş Anadolu coğrafyasının ve bu coğrafyanın

insanlarının İstanbul karşısında ihmal edildiği, unutulup ötelendiği fikri İstanbullu

aydının yüzüne bir tokat gibi çarpmıştır. Halk ile arasındaki bağı tamamen koparan ve

görevini gerektiği biçimde yapmayan aydının itirafı sayılabilecek Yaban (1932) bu

bağlamda önemli bir örnektir.

 Başkentin Anadolu’ya taşınmasıyla birlikte bu coğrafyanın ve Ankara’nın

kalkınması için devlet ekonomisi seferber edilmiştir. Tahir Abacı’ya göre,

Cumhuriyet’in kuruluş programında dikkati çeken öğe sanayileşmedir. Kalkınma,

iktisadî gelişme, çağdaşlaşma ve teknolojide Batı standartlarına ulaşma gibi meseleler

sanayileşmenin türevi olarak görülmüştür. Sanayileşmenin etkin rolüne ve

sanayileşmeye duyulan özleme rağmen, dönemin edebiyatında daha çok şehirden

uzaklaşma ve taşraya yönelme eğilimi görülür. Bunun sebepleri ise, sanayileşmenin

şehirleşmeye olan katkısının henüz görülememiş olması ve Kurtuluş Savaşı’na en

büyük katkıyı sağlayan kesimin kırsal kesimden, Anadolu’dan oluşu, en büyük şehir

olan eski payitaht İstanbul’un Ankara karşısında, “Osmanlı mirası” olarak görülmesi

nedeniyle reddedilmesi ve ulusal köklerin çokkültürlülüğün merkezi olan şehirlerde

değil özünü korumayı sürdüren kırsal kesimde aranması şeklinde sıralanabilir.215

 Anadolu ve Ankara yukarda sıralanan faktörler nedeniyle önem kazanmış;

romanların büyük çoğunluğunda salt bir mekân olarak kullanılmaktan çok, Cumhuriyet

ideolojisinin fikrî altyapısının ve yazarlarca verilmek istenen sosyal ve siyasî mesajların

aktarılmasında önemli bir rol üstlenmiştir. Kurtuluş Savaşı’nın kazanılmasıyla

destanlaşmış, hem tarihe hem de romanlara bu kahramanlık destanının merkezi olarak

geçmiştir. İnci Enginün’ün çok yerinde tespitiyle Millî Mücadele Ankara’ya destanî bir

213 Taner Timur, Osmanlı-Türk Romanında Tarih, Toplum ve Kimlik, Afa Yayıncılık, İstanbul 1991, s.58.
214 Mehmet H. Doğan, “Türk Romanında Kurtuluş Savaşı”, Türk Dili Aylık Dil ve Yazın Dergisi, Türk Romanında

Kurtuluş Savaşı Özel Sayısı, S.298, Temmuz 1976, s.8.
215 Tahir Abacı, “Şehir, İnsan, Edebiyat”, Varlık, Edebiyat ve Şehir, S.1190, İstanbul, Kasım 2006, s.8.

65

çehre verir, Ankara büyüleyici bir kelimedir. Şehrin çehresi Millî Mücadele’nin

önderiyle de birleşmiştir.216

 Bu bölümde, Millî Mücadele’nin kazanılmasıyla birlikte bir cazibe merkezi

haline gelen Ankara’nın farklı yazarlar tarafından romanlarda ne şekilde ele alındığı,

1920-1955 zaman diliminde romanda hangi özellikleriyle işlendiği, yazarların

gözlemlediği Ankara’nın nasıl bir kent imgesi oluşturduğu ele alınacaktır.

 Belirtilen zaman dilimindeki romanlarda Ankara “kent imgesi” kavramı

çerçevesinde şu alt başlıklarda tasnif edilerek incelenmektedir:

1- Ankara: “Millî Hareket’in Kâbesi”

2- Tasvirlerle Ankara: Modern Bir Başkente Doğru

3- İdeal Kentteki Değişim: Mimarî, Rant Kaygıları, Çarpık Kentleşme

4- Konut Sorunu ve Kentin Sosyal Mekânları

5- İstanbul Üzerinden Tanımlanan Ankara

3.1. Ankara: “Millî Hareket’in Kâbesi”

 Ankara’nın Millî Mücadele’nin hem fiili hem de simgesel merkezi olması

dönemin yazar ve aydınlarının yüzünü şehre çevirmelerine neden olur. Özellikle Millî

Mücadele’yi destekleyen aydın ve yazarlar eserlerinde Ankara’yı yüceltme yoluna

giderek ona kutsiyet atfederler. Milletin bütün varlığını ortaya koyarak bağımsızlığını

kazanmak uğruna yürüttüğü savaşın, kanla, birlik beraberlik ve mücadele ruhuyla kutsal

bir mahiyet kazanması mekândaki karşılığını Ankara’da bulur. Diğer bir deyişle, Millî

Mücadele deha, iman ve inançla kazanılmış; şehir romanlarda, Millî Mücadele’nin

“Kâbe”si olarak sembolleşmiştir. Millî Mücadele’yi destekleyen romanlardaki kutsallık

vurgusu ortaktır.

 Halide Edip Adıvar’ın Ateşten Gömlek217 (1922) eserinde Ankara, Anadolu’da

sürüp giden Milli Mücadele’nin merkezi olarak işlenir. Eser, 15 Mayıs 1919’da yaşanan

İzmir işgalinde kocası ve çocuğu Yunanlılar tarafından öldürülen Ayşe’nin, bir İtalyan

ailenin yanına sığınarak İstanbul’a, akrabası Peyami’nin yanına gitmesiyle başlar.

216 Prof. Dr. İnci Enginün, “Ankara”, Kaynaklar, Sayı:3, Bahar 1984, s.69.
217 Halide Edip Adıvar, Ateşten Gömlek, Özgür Yayınları, İstanbul, Aralık 2006.

66

İstanbul’da, özellikle Fatih ve Sultanahmet’te protesto mitingleri gerçekleştirilmektedir.

Ayşe, Peyami ve Peyami’nin arkadaşı Binbaşı İhsan, Kuvâ-yı Milliye’ye katılmak ve

mücadeleyi desteklemek amacıyla Anadolu’ya geçerler. Ayşe, hastabakıcılık yapar.

Savaş atmosferinin tüm canlılığıyla aktarıldığı romanda, Binbaşı İhsan ve Peyami’nin

Ayşe’ye karşı duydukları aşka da yer verilir. Ayşe yalnızca bir hastabakıcı değil,

şefkatli, özverili bir kurtarıcı gibidir. Millî Mücadele’ye olan sonsuz inancı ve

gayretiyle, güçlü duruşu ve baş eğmez tutumuyla, adeta bir sembolüdür. Peyami ve

Binbaşı İhsan’ın ona duydukları aşk da, vatan aşkından bağımsız düşünülemez, aksine

vatan sevgisini yüceltir, kutsar. Annesi ve babası Yunanlılar tarafından öldürülen

Kezban’ın Binbaşı İhsan’a duyduğu hazin aşk da bu bağlamda değerlendirilebilir. İnci

Enginün, Yakup Kadri tarafından bulunan “ateşten gömlek” adının çok anlamlı

olduğunu aktarır ve bu tamlamanın, hem bütün milleti bürümüş olan var olma savaşını

ifade ettiğini, hem de roman kişilerinin her birinin ayrı ayrı büründükleri aşk ve

kıskançlık duygularının bir açıklayıcısı olduğunu belirtir.218 Ayşe ve İhsan’ın şehit

olması ve bacaklarını kaybederek başından yaralanan Peyami’nin de Ankara Cebeci

Hastanesi’nde ölmesiyle son bulan roman Peyami’nin hastanede yatarken yazdığı

satırlardan oluşmaktadır. Doktorlar Peyami’den geriye kalan anı defterinde anlatılan

kişilere herhangi bir yerde rastlanmadığını tespit ederek, Peyami’nin kafasında kalan

kurşunun etkisiyle hayal kurduğu sonucuna varırlar. Kolorduya bağlı hiçbir seyyar

hastanede Ayşe isminde bir hemşire çalışmadığı gibi İhsan adında bir alay komutanı da

yoktur. Adnan Binyazar, romanın bu şekilde sonuçlanmasını Halide Edip’in ironisine

bağlamak gerektiğini belirtir. Çünkü yurdu kurtaranlar adsız kahramanlardır. Bu fikir,

romanın da savını oluşturmaktadır.219

 Anadolu’daki savaşın haklılığına ve Türk milletinin korkusuzca, varını yoğunu

ortaya koyarak verdiği mücadelenin kutsallığına dikkat çekilen eserde, mücadelenin

merkezi olan Ankara, söz konusu “kutsallığı” ifade edecek şekilde “Kâbe” sözcüğüyle

nitelendirilmiştir. Diğer bir deyişle, bu savaşın kazanılmasını sağlayan öylesine büyük

bir iman ve inançtır ki, yazar Ankara için “Anadolu’nun Kâbe’si” benzetmesini kullanır.

(s.170) İhsan, Cemal, Peyami ve Ayşe’yi bir arada tutan ülkünün, düşmanı memleketin

aziz topraklarından kovmak ülküsünün, en mühim savaşı Anadolu’da verilmekte ve

218 İnci Enginün, Cumhuriyet Dönemi Türk Edebiyatı, s.275.
219 Adnan Binyazar, “Halide Edip Adıvar/ Türkün Ateşle İmtihanı, Ateşten Gömlek, Vurun Kahpeye”, Türk

Romanında Kurtuluş Savaşı, (Haz. Mürşit Balabanlılar), Türkiye İş Bankası Kültür Yayınları, İstanbul 2003, s.55.

67

savaşın en önemli sembolü de Ankara olmaktadır. Aynı ülkü etrafında birleşen bu dört

kişinin yolu Ankara’da kesişmektedir.

 Halide Edip eserin sonunda Millî Mücadele’nin yalnızca küçük bir bölümünü

aktarır. Kartaltepe sırtları ile Polatlı tepeleri arasında süren mücadelede amaç Karadağ’ı

ele geçirmektir. Son derece etkileyici bir dille yazılmış bu bölümde savaşın haklılığına,

askerlerin cesareti ve gözü karalığına dikkat çekilir. Türk yazarlarının “destan” olarak

nitelendirdikleri, İngiliz ve Amerikalı tenkitçiler tarafından ise “yeni Türkiye”nin

ruhunu en iyi sezdiren Ateşten Gömlek, beşerî duyguların evrensel boyutta işlendiği bir

eser olması bakımından da değerlidir.220 Bu kararlı mücadelenin merkezi olan Ankara,

bir mekândan bir şehirden ibaret değildir. Aynı ülkü etrafında birleşen kişilerin

yollarının kesiştiği bir kavşak noktası konumundadır.

 Aka Gündüz’ün Dikmen Yıldızı221 (1927) romanında, İzmir’in işgali sırasında

Ankara’ya göç etmiş bir ailenin hikâyesi anlatılır. Bir tayyare yüzbaşısı olan Murad’ın,

üstlendiği gizli görev nedeniyle şehit olduğu haberi gelir. Bu haber üzerine nişanlısı

Yıldız aklî dengesini yitirir ve Murad’ı, Ankara’nın saygın kişilerinden olan babası

Kâmil Bey’in öldürttüğüne inanır. Ona göre babası, onu öldürmekle kalmamış; kızının

ondan gayrimeşru doğurduğu ikizlerden birini de boğdurmuştur. Şimdi ise Yıldız’ı,

yakın akrabalarından biriyle evlendirmek istediği için diğer bebeğini de ortadan

kaldırmanın peşindedir. Yıldız bütün bunları bir sabah evden kaçarak güç bela geldiği

Ankara Savcılığı’nda anlatır. Daha sonra Kâmil Bey, aile doktoru ve polis memurunun

gelmesiyle birlikte durum açıklığa kavuşur. Yıldız’ın kucağında taşıdığı kundakta

gerçek bir bebek değil, bir taş bebek vardır. Bir vakitler güzelliği tüm Ankara’ya hürmet

ve heyecan veren Yıldız’ın iyileşmesi için hava tebdili ve itinalı bakım şarttır. Bu

süreçte Murad’ın babasının, Yıldız’ın yanında olmasının yararlı olacağını düşünürler.

Beybaba onu İnebolu ve Ecevit dolaylarına götürür. Bir yıl dolmadan iyileşen ve

Murad’ın öldürülmeyip şehit edildiğine inanan Yıldız, bunun tevekkülle kabul edilmesi

gereken şerefli bir hadise olduğunu düşünür. Büyük Taarruz esnasında Ankara’ya,

zaferin kazanılmasından sonra da İzmir’e giderler. Yıldız burada Mustafa Kemal

Paşa’dan, şehit olduğunu sandığı nişanlısının yaşadığı haberini alır. O artık, Binbaşı

Murad’tır. Murad ve Yıldız’ın düğün davetiyelerinin üstünde de davet eden kişi olarak

Paşa’nın ismi vardır. Roman mutlu sonla biter.

220 A.g.e, s.275.
221 Aka Gündüz, Dikmen Yıldızı, Toker Yayınları, İstanbul 1990.

68

 Uğur Kökden’e göre Dikmen Yıldızı birçok yönden simgesel bir romandır.

Bağımsızlık Savaşı, gerçek kişilikler, simgesel kahramanlar, Ankara’nın yeni

yaşamından çekilmiş ama Cumhuriyet öncesi savaş dönemine yerleştirilmiş resmî

yetkililer, yeni rejimin kimi temsilcileri, kimi gerçek tarihsel kişiler ve dahası, doğrudan

yazarın kendisi romanın hamurunda birbirine girmiş durumdadır.222 Eserde Kurtuluş

Savaşı’yla doğrudan değil, dolaylı bir ilişki kurulmuş; İzmir kızı ve Dikmen Yıldızı

olarak simgeleştirilen Yıldız’ın, onun “Denizli kızı” adıyla sembolleşen annesinin ve

Cumhuriyet’in genç, azimli ve korkusuz askerlerini temsil eden Murad’ın şahsında Millî

Mücadele ve onun merkezi Ankara yüceltilmiştir.

 Yıldız ve ailesinin Ankara’ya gidişleri, şehrin Millî Mücadele’nin hem maddî

hem de manevî kalesi olduğu gerçeğini gözler önüne serer. Ankara’ya gitmek, Mustafa

Kemal Paşa’nın şahsında anlam bulan ve sembolleşen “kurtuluşa” gitmek demektir. “Bu

gidişe firar denmez.” (s.61) Özellikle, Sakarya zaferinin ardından, “Türk ve Türkün

timsali” Gazi olur. Kalplerden kopan minnet bağırışları, düşmanları kovalayan muzaffer

ordunun ardından dalgalanır. Son derece coşkulu bir atmosfer yaşanır. (s.65)

 Aka Gündüz, “kendisinden sonra gelecek nesiller için heyecan duymuş bir

muharrir” olarak bu nesillere seslenir. Ankara’da ilk “tavaf” edilecek yer Çankaya’dır.

Mustafa Kemal Paşa’nın yaşadığı yer, bir tür kutsal mekân addedilir ve adeta Kâbe gibi

“tavaf” edilmesi istenir. Çankaya’dan sonra ise Dikmen tepesine çıkıp Ankara’ya

bakmak (Çankaya’dan yalnız Ankara görülür ama Çaldağı’nın Dikmen yamaçlarından

hem Çankaya hem de Ankara bir arada görülmektedir.) bu muharririn heyecanını ve

Türk milletinin ıstıraplarını anlamak adına yazarın, gelecek nesillerden istediği bir

şeydir. (s.238)

 Romanda, “Dikmen Yıldızı” olarak tanımlanan ve idealize edilen Yıldız, Millî

Mücadele’nin sembolüdür. Ankara’da, bakışıyla imanlara ateş veren, söyleyişiyle

kalplere kuvvet dolduran, hareketiyle heyecan dağıtan bir fazilet şeklinde nitelendirilir.

O aynı zamanda İzmir’in kızıdır. Türk edebiyatında İzmir’in Yunanlılar tarafından işgal

edilmesi Kurtuluş Savaşı’nı başlatan faktör olarak görülür. Bu işgalin ardından

mücadele Kuvayı Milliye’nin önce çeteler halinde karşı koyması, daha sonra da

ordunun başa gelmesiyle örgütlenir. Bu bağlamda Yıldız’ın hastalığı ile İzmir’in işgali

arasında metaforik bir bağ kurulur. Tüm Ankara, onun iyileşmesini bekler ve dua eder.

222 Uğur Kökden, “Dikmen Yıldızı”, Türk Romanında Kurtuluş Savaşı, (Haz. Mürşit Balabanlılar), Türkiye İş

Bankası Kültür Yayınları, İstanbul 2003, s.134.

69

Yıldız için edilen bu dualar, Ankara’nın savaşı kazanması ve İzmir’in geri alınması için

ediliyor gibidir. Zira yazar, İzmir işgalini anma gününde tüm gözlerin onu aradığını

söyler:

 “Eğer sen olsaydın, meşgul ve zulme uğramış İzmir’in sembolü olarak o siyah kürsüye

seni çıkaracaklar, senin sesini dinleyeceklerdi.” (s.190)

 Yıldız’ın nişanlısı Yüzbaşı Murad da okuyucuya “bir hayat ve fazilet ideali”

olarak tanıtılır. Murad, Genç Cumhuriyet’in ve Cumhuriyet’in güçlü, sağlam, korkusuz

ve atak gençliğini simgeler. Dikmen Yıldızı’nda Ankara, Yüzbaşı Murad ve Yıldız gibi

Cumhuriyet idealinin temsilcilerini barındıran bir kahramandır. Halkın ülkülerinin ve

kurtuluşun sembolüdür. Yazar, Ankara’yı ve Millî Mücadele’yi yüceltirken

gerçekçilikten uzaklaşarak duygusallığa düşer. Selim İleri eser üzerine yazdığı bir

yazıda, Kurtuluş Savaşı’nı irdeleyen romanların bir bölümünün eleştirel gerçekçiliğe

yöneldiğini, bir bölümünün ise meseleye aşırı bir duygusallıkla baktığını, Dikmen

Yıldızı’nın ise ikinci grupta yer alan romanlardan biri olduğunu belirtir.223

 Yazarın Tank-Tango224 (1928) adlı eseri de aynı millî romantizmle yazılmış

romanlardan olup Ankara’nın ve Millî Mücadele’nin önemine ve kutsallığına dikkat

çeker. Romanda viranelerde yaşayan, evsiz barksız kişilerin hayatlarından kesitler

aktarılır. Bunlardan Bihter (Tango) ve Ali (Tank) birbirlerine âşıktırlar. Fakat zengin bir

mühendis olan Ömer Bey’in Bihter’e âşık olması ve Bihter’in de onunla evlenmeyi

seçmesi üzerine ayrılırlar. Ali çok bedbaht ve sağlıksız bir hayat sürmeye başlar. Bihter

ise kocasının maddî yardımları sayesinde bir fabrika (Küçük Fabrika) kurarak

harabelerde yaşayan kimsesiz kadın ve çocukları himaye eder. Bu fabrikada üretilen

mallar Anadolu’ya yardım amaçlı gönderilir. Bihter kocasıyla birlikte İnebolu ve

Kastamonu üzerinden Ilgaz Dağları’nı aşarak Ankara’ya gider. Hem Ömer, hem de

Bihter Anadolu’dan çok etkilenir. Bihter Ankara’da bir hastanede hastabakıcılık

yapmaya başlar. Roman, Tank Ali’nin hastaneye ağır yaralı olarak getirilmesi ve ona

gizlice hastabakıcılık yapan Bihter’i görerek vefat etmesiyle son bulur.

223 Selim İleri, eleştirisini biraz daha ileriye götürerek Aka Gündüz’ün tüm yazarlık hayatının bu çizgide sürdüğünü

ve Dikmen Yıldızı’nın da Kurtuluş Savaşı’nı, ulusal bağımsızlık ve egemenlik mücadelelerini anlayamamış bir
yazarın ürünü olarak değerlendirilebilecek sıradan, beğenisiz bir roman olduğunu belirtir.

 Bkz. Selim İleri, “Dikmen Yıldızı Üzerine”, Türk Dili Aylık Dil ve Yazın Dergisi, Türk Romanında Kurtuluş
Savaşı Özel Sayısı, S.298, Temmuz 1976, s.49.

224 Aka Gündüz, Tank - Tango, Resimli Ay Matbaası, İstanbul 1940.

70

 Romanda Ankara Millî Hareket’in Kâbe’si olarak görülür ve kutsaldır. Bihter

Ömer’in Ankara’ya gideceği haberini annesine, “Ömer hacı oluyor!” cümlesiyle

müjdeler. Ömer’in annesinin daha tafsilatlı bilgi istemesi üzerine de “Evet, Hacı oluyor,

yani Kâbeye gidiyor.” cevabını verir. (s.200) Ankara yolunda, şehre en yakın

konaklama yeri olan Kalecik’in önünden geçerken şoför mola vermek isteyip

istemediklerini sorar ve Bihter Ömer’in cevap vermesine zaman tanımadan, bir an evvel

gitmek istediklerini söyler. Yazar hiç zaman kaybetmeden Ankara’ya kavuşmak isteyen

Bihter’in durumunu şu sözlerle anlatır:

“Başını çevirip de Ömer’e baktığı zaman gözlerinde tutuşan bir ateş vardı. Sanki dakika

geçirmeden Millî Kâbe’ye kavuşmak istiyordu.” (s.237)

Romanın ilerleyen kısımlarında da Ömer’in iç konuşması aracılığıyla şehre “millî

imanın Kâbe’si” yakıştırması yapılır. (s.239) Ankara’nın 1920’leri kaleme alan

romanlarda kazandığı en baskın imge onun Millî Kâbe olarak görülmesidir.

 Bihter Ankara yolunda cepheye cephanelik taşıyan kağnılara binmek ister ve

kadınların gücüne, sabrına, fedakârlığına hayran olur. Kağnıların gıcırtısı son derece

kutsaldır. Vahiyden daha üstün bir sestir. Bağımsızlığın ve kurtuluşa giden yolun

simgesidir:

“Bu kağnıların gıcırtısını Allah korusun! Bu gıcırtıyı kesmek isteyenlerin sesi boğulsun! Bu ne

sihirli sedadır Ömer! Bu ne vahiyden üstün sestir ki bir milletin bütün kadınlarını; bütün

hasretlerine, aşklarına rağmen tahrik ediyor... (…) Ömer! Bu sesin aksini tarihin öte tarafından

duyar gibi oluyorum. Dinle bak: gıcır! gıcır! gıcır!....” (s.216-217)

Anadolu Bihter için iyi ve kötü ruhların temizlendiği, arındığı farklı bir âlemdir. Burada

Anadolu’ya yabancı kalan İstanbul insanının hayret dolu bakışını görmek mümkündür.

İstanbul insanı için bir bilinmez olan Anadolu şimdi mücadelenin ve kurtuluş inancının

manevî simgesidir:

“Ben başka âleme girdim, diyordu. Büsbütün başka, büsbütün başka âleme… Her günün her saati

hayret veren bir vaka ile dolu. Ömer! Anadolu ruhlar için manevî bir üniversiteymiş. En kötü

ruhlar burada yıkanacak, temiz bir hal alacak, tıpkı çağlayanların altındaki bembeyaz kayalar

gibi… Ne iyi ettik de geldik, değil mi?” (s.224)

71

 Romanda Bihter’in, Ömer’le birlikte yaşadıkları evin selamlığını bir fabrikaya

dönüştürmesi ve burada üretilen malzemelerin cepheye gönderilmesi meselesi, yazarın

aktarmaya çalıştığı toplumsal mesajın özünü oluşturur. Bihter hem geldiği yeri

unutmayarak kimsesiz Türk kızlarını ve kadınlarını içinde yaşadıkları olumsuz

koşullardan kurtarır, hem de cephede savaşan askerlere çorap, fanila, eldiven, boyun

atkısı, don, gömlek gibi ihtiyaç malzemeleri yollar. İsmet İnönü, Küçük Fabrika’nın bu

icraatına karşılık çok memnun olur ve fabrikaya bir teşekkür mektubu yazar. Roman

kurgusunda, aktarılmak istenen mesaj ön plâna çıktığından, mübalağalı ifadeler ve

durumlar yer alır. İsmet Paşa’nın savaşın en zorlu günlerinde Küçük Fabrika’ya duygu

ve minnet yüklü bir mektup yollaması bunlardan biridir.

 Bihter’le fabrika hakkında röportaj yapmak için gelen gazetecinin Anadolu’ya

malzeme gönderildiğini öğrendikten sonra verdiği tepki de dikkate değerdir ve söz

konusu mübalağayı destekler niteliktedir:

“Gazetecinin rengi uçtu, elleri titriyordu, en mukaddes bir mabedin huzurunda gibi eğildi,

Bihter’in elini tuttu ve dudaklarına götürdü. Bihter ses çıkarmıyordu. Gazeteci çekildiği vakit,

Bihter dedi ki:

-Elimin üzerine gözlerinizden iki sıcak damla düştü… O halde sizinle anlaştık demektir. O halde

size daha birçok şeyler söyleyebilirim.” (s.102)

Anadolu ve Ankara ülkeyi ilgilendiren tüm gelişmelerin merkezidir. Çünkü ülkenin

kaderini belirleyecek olan Millî Mücadele Anadolu’da cereyan etmektedir.

İstanbul’daki hayatın güvenli ve düzenli oluşu Anadolu’dan gelen haberlere bağlıdır.

Asıl sahne Ankara ve Anadolu’dur:

“İstanbul’da her Türk bir ahval barometresidir. Sabahleyin kalkan her Türk akşama kadar rahat bir

nefes ile selametle evine dönerse, o gün Anadolu’da işler iyi gidiyor. Eğer o gün her sokakta rast

geldikleri Türkü incitiyorlarsa, biliniz ki bir tarafımızda ya bir zaaf, ya bir gedik peyda olmuştur.”

(s.181)

 Ankara bağımsızlığını geri kazanmak ve yeni Türk devletini kurmak adına bir

araya gelmiş ve amacına odaklanmış bir biçimde çalışmaktadır. Çalışmanın ikinci

bölümünde aktarılan hummalı çalışma ortamı, enerji ve dinamizm bu romanda da

işlenir. Bütün nakil vasıtaları cephede olan memleketin mebusları, memurları ve halkı

“lağır atlarla”, “güdük kulaklı merkepler”le, “kırık dökük faytonlar”la idare etmektedir.

Mebusun kuyruksuz bir eşek üzerinde gelişi ya da memurun çakaralmaz beygirle gidişi

72

garip değildir. Ortada görülecek işler vardır ve bu işlerin hangi vasıtalarla görüldüğü

mühim değildir. (s.242) Bihter aile dostları Cevdet Bey’in hanımıyla birlikte çıktıkları

gezinti esnasında, “Burada da Küçük Fabrika var mı?” diye sorar. Cevdet Bey’in hanımı

ise “Hayır, burada büyük, çok büyük bir fabrika var ki gece gündüz işlemektedir.”

cevabını verir. Bu fabrika, “Müstakil Türkiye Devleti”ni imal etmektedir. (s.242) Tüm

bir millet ise bu büyük fabrika için çalışmaktadır.

 Söz konusu edilen enerji ve dinamizm kaynağını, Türk milletinin bağımsızlığını

kazanma arzusundan alır. Bütün Anadolu’yu kaynatan bağımsızlık ateşi öyle kuvvetlidir

ki kendisinden başka her şeyi unutturur. Bu kutsal gaye milletin tüm fertlerini etkilemiş

ve bir vazife aşkıyla birbirine kenetlemiştir. Vazifenin kutsiyeti hissedildikten sonra ise

ondan ayrılmak kabil olmaz. Yedisinden yetmişine kadar bütün Türk milleti, vazifeyi

ifa için gece gündüz uğraşır, didinir. (s.243) Bihter’in Ömer’le İnebolu’ya giderken

vapurda Hoca efendi ile yaptığı konuşmada söyledikleri bu vazifenin azim ve

kararlılıkla yerine getirileceğine olan inancı ortaya koyar:

“…Meselâ şuradaki beylerle ben diyoruz ki, bu gördüğünüz karanlık sahillerin topraklarından en

çürümüş bir avuç çamurunu bile onlara vermeyeceğiz. Bu suları belki ikram ederiz. Fakat

bayrakları gezsin için değil, kendilerini boğmak için.” (s.205)

 Yakup Kadri Karaosmanoğlu’nun üç bölümden oluşan Ankara225 (1934)

romanının ilk bölümünde, Millî Mücadele yıllarının birçok olaya gebe, ateşli Ankara’sı

(1910’lar- 1920’ler) anlatılır. Roman, askeri, devlet memuru, yerli halkı, tüccarı ile

kuruluş halindeki yeni devletin başkenti Ankara’dan kesitler sunar, savaş cephelerinden,

ordudan, komutanlardan izlenimler verir.226 Selma Hanım ve Nazif Bey, Nazif Bey’in

bir bankadaki Muamelât Şefliği görevi nedeniyle İstanbul’dan Ankara’ya gelirler.

Eserde şöhret düşkünü olmayan, ihtirassız bir kadın şeklinde tanıtılan Selma Hanım’ın

gönlünden, “memleket işlerine karışmak emeli” geçmez. (s.13) Dolayısıyla başlarda

Millî Mücadele ruhunu kavrayamayan, yalnız şehrin ilkelliğinden ve kirinden nefret

eden Selma Hanım, zaman içinde Millî Hareket’e karşı bir duyarlılık kazanır.

Ankara’nın heyecan içindeki atmosferinden etkilenir. Ancak kocası Nazif Bey Sakarya

Savaşı günlerinde, savaştan ve Ankara’dan kaçmanın yollarını aramaya başlayınca

kendisinden soğur ve yollarını ayırırlar. Bir baloda tanıştığı, Binbaşı Hakkı Bey’in

225 Yakup Kadri Karaosmanoğlu, Ankara, Remzi Kitabevi, Ankara Caddesi, İstanbul 1972.
226 Mehmet H.Doğan, “Türk Romanında Kurtuluş Savaşı”, Türk Dili Aylık Dil ve Yazın Dergisi, Türk Romanında

Kurtuluş Savaşı Özel Sayısı, S.298, Temmuz 1976, s.18.

73

güçlü, mağrur görünüşünden ve asker oluşundan çok etkilenen Selma Hanım, onunla

evlenir. Bir yandan da hastabakıcılık yapmaya başlar.

 Eserin ikinci bölümü, Cumhuriyet’in kuruluşundan onuncu yılına dek yaşanan

süreci (1923-33) anlatır. Cumhuriyet Ankara’sında geçen bu bölümde, Millî

Mücadele’nin sona ermesiyle birlikte verilen savaşın gayesini unutarak günlerini

gecelerini balolarda, israf ve eğlence içinde geçiren, tek dertleri Avrupaî giyinmek ve

yaşamak olan yozlaşmış insanlara yer verilir. Alemdar Yalçın’ın ifadesiyle Yakup Kadri

gerçek batılılaşma çabalarının kozmopolitleşmeyle boğulmak istendiğini dile getirmeyi

amaçlar. Diğer bir deyişle, insanın doğduğu ve büyüdüğü topraklara, kendisini var eden

coğrafyaya aidiyet duygusuyla değil de menfaatleri çerçevesinde bağlılık göstermesi

şeklinde tanımlanabilecek kozmopolitleşme batılılaşma adına hayata geçirilen gerçekçi

ve samimi çabaları da gölgelemektedir. İstanbul’un Taksim ve Beyoğlu muhitine sıkışıp

kaldığı sanılan yoz ve köksüz batılılaşmanın, Anadolu’nun bağrına nasıl taşındığı

Ankara romanında ibretle görülür.227 İlk bölümde savaşın kazanılması uğruna ortaya

konan çaba ve idealler yerini, Yenişehir’de somutlaşan Cumhuriyet dönemi

Ankara’sının yozlaşmış, çürümüş atmosferine bırakır. Şükran Kurdakul, Ankara’nın tek

parti döneminin özeleştirisi olarak görülebileceğini söyler. Ona göre yazar,

Cumhuriyet’in ilk on yılını sergilerken resmî ideolojinin kendi ilkeleriyle nasıl çelişkiye

düştüğünü de vurgulamak ister. Çünkü Kurtuluş Savaşı’nın “antiemperyalist” ve

“antikapitalist” halkçı felsefesi daha ilk on yılda rafa kaldırılmış, asker ve sivil seçkinler

yeni bir toplumsal katman oluşturmaya başlamışlardır.228 Selma Hanım’ın eşi Binbaşı

Hakkı Bey de bu yeni toplumsal katmanın bir üyesi olur, askerlikten ayrılır ve bir

şirketin idare meclis başkanlığını yürütmeye başlar. Gün geçtikçe, Cumhuriyet ruhuna

daha da inançla sarılan ve bu ihtişamlı hayat içinde yalnız kalan Selma Hanım’ın

gözünde de etkileyiciliğini kaybeder. Selma Hanım’ın balolardan birinde yazar Neşet

Sabit ile tanışması hayatının dönüm noktası olur. Neşet Sabit, Cumhuriyet ruhuyla

yetişmiş aydın bir gençtir. Selma Hanım romanın son bölümünde onunla evlenir ve

mutlu, huzurlu bir hayata kavuşur.

 Romanın üçüncü ve son bölümü, Türkiye’nin geleceğine dair bir ütopyadır.

Yazar bu bölümde, hayal ettiği Türkiye’nin bir panoramasını çizer ve bu hayalin

romanın yazıldığı tarihten on yıl sonrasında, yani 1940’larda hayata geçeceğine,

227 Alemdar Yalçın, Siyasal ve Sosyal Değişmeler Açısından Cumhuriyet Dönemi Türk Romanı (1920-1946), s. 213.
228 Şükran Kurdakul, Çağdaş Türk Edebiyatı: Meşrutiyet Dönemi 2, Bilgi Yayınevi, Ankara 1986, s.94.

74

inkılâbın -sosyal ve toplumsal boyutunun da- hedefine ulaşacağına, hem Ankara’nın

hem de Türkiye’nin yenilenen çehresiyle çağdaş bir görünüm arz edeceğine inanır.

Yazar, ikinci bölümde değindiği yozlaşma ve bozulmanın eleştirisinin ardından bu

bölümde, bir tür “yeniden doğuşa” inanır. Bu, “dünyanın ikinci yaradılışı”dır. (s.137)

Yakup Kadri önce eleştirisini, gözlemlerini ve yaşam deneyimleri sonucunda

somutlaştırdığı görüşlerini ortaya koyar, ardından da bir gelecek tasarımı önerir.

 Romanın değişmeden kalan tek ismi, tüm olayların etrafında şekillendiği Selma

Hanım’dır. İlk kocası Nazif’le olan ilişkisi Millî Mücadele öncesi yılları kapsar.

Nazif’in Millî Mücadele karşısında korkak davranması ilişkilerinin sonunu getirir. Hem

Ankara’ya, hem de Ankara’nın temsil ettiği değerlere bağlanan Selma Hanım için

etkileyiciliğini kaybeden Nazif’in ardından, Millî Mücadele yıllarını sembolize eden

Hakkı Bey gelir. Fakat savaşın bitmesiyle birlikte bir zamanlar ortaya koyduğu

kahramanlıkların rantını yemeye başlayan Hakkı Bey’le yaşadığı hayat Selma Hanım’ın

da realiteyle, günün koşullarıyla olan bağını kesmesine neden olur. Hem kendisine hem

de muhitinde sürüp giden yaşam tarzına yabancılaşan Selma Hanım ancak Neşet

Sabit’le olan birlikteliğinde mutluluğu yakalar. Neşet Sabit, romanın son bölümünde

kurgulanan ütopyanın simgesidir. Cumhuriyet ve yeni Türkiye Neşet Sabit gibi olgun,

modern, inkılâbı her yönüyle anlamış ve benimsemiş bireyler tarafından yaşatılacaktır.

 Yazarın Cumhuriyet’in ikinci on yılını düşünerek kurguladığı son bölümde,

toplumda yaşanması arzulanan değişimler aktarılır. Kadınların toplumsal hayatta daha

aktif bir biçimde rol alması ideali, Selma Hanım’ın “İçtimaî Mükellefiyet” azalığı için

gece gündüz çalışması aracılığıyla aktarılır. Neşet Sabit ise kitaplar yazmaya başlamış

bir entelektüeldir. Açılacak olan Büyük Devlet Tiyatrosu’nun repertuarındaki ilk oyun

Neşet Sabit’in “Kaltabanlar” isimli komedisidir. Neşet Sabit, “kaltaban” tipinin inkılâp

edebiyatında ebedî bir maskara modeli olarak kalmasını ister. Yakup Kadri, Tanzimat

edebiyatında örnekleri görülen alafranga züppe tiplemesinin Cumhuriyet edebiyatındaki

karşılığını “kaltaban” tipiyle önerir ve aslında yüzyıllar içinde yalnızca kişilerin ve

olayların değiştiğini, meselenin ise bâki kaldığını vurgular. Batılılaşma Türk toplumu

için hâlâ bir sorundur.

 Roman boyunca Millî Mücadele’nin ardından gelen değişimin merkezi olan

Ankara bu bölümde, artık son derece gelişmiş, iptidaîliğinden kurtulmuş, modern bir

şehirdir. Toplumda yaşanan değişimin ve modernliğin somutlandığı mekân

75

konumundadır. Boş vakitlerinde evde kalmayan Neşet Sabit ve Selma Hanım “bin türlü

eğlenceyle mücehhez” olan Ankara şehrinin eğlence yerlerine gitmeyi tercih ederler.

Kır gezintileri, spor eğlenceleri ve müsabakalar, konserler, sergiler, Halkevinin “gittikçe

tekemmül eden” temsilleriyle vakit geçirirler. Ankara tüm manasıyla bir Orfe229 masalı

yaşamaya başlar. 1930’larda şehir gerçekten de ciddî bir gelişme göstermiş; fakat söz

konusu gelişim daha çok eğlence mekânlarının sayısının artmasıyla sınırlı kalarak

yazarın düşlediği gibi çok yönlü yaşanmamıştır.

 Ankara’da sosyal hayatta yaşanan tekâmül eğitim alanında da kendini gösterir.

Tarih ve Dil Cemiyetleri’nin birleşerek vücuda getirdiği Türk Akademyası ve İktisat ve

Tasarruf Cemiyeti sayesinde, yeni yetişen Türk gençlerinin tarih ve dil bilgileri kuru

birer malumat olmaktan çıkar. Millî şuur yerleşir.

 İnkılâbın iktisadî boyutunda yaşanan gelişmeler Türk işçileri ve Türk

mühendislerinin yaşam koşullarında görülen iyileşme üzerinden aktarılır. İşçiler ve

mühendisler Avrupa’daki arkadaşları gibi bedbaht değildir. Avrupa proletaryasının

sefaletinden Türkiye’de eser görülmez. Esnaf, tüccar ve zanaat sahipleri yeni ve

merkezi mahallelerde, daha modern binalara, dükkân ve mağazalara yerleşirler.

 Yazar Ankara’nın üçüncü bölümünde çağ dışı, tarih öncesi bir yöntem olarak

gördüğü tezek yakarak ısınma meselesine de dikkat çeker. Devletin ısınma ve yakacak

meselesini en modern tekniğe göre düzenlediğini hayal eder. Yakup Kadri’nin, tezek

yakma âdetinin kaldırılmasıyla, köylünün başından fesinin, sarığının ve aşar vergisinin

kaldırılmasını bir tutan bakışı onun inkılâp meselesini siyasî, sosyal ve iktisadî

unsurlarıyla bir bütün olarak algıladığını görmek açısından önemlidir. (s.177-178)

Amaçlanan sosyal, iktisadî ve siyasî hayatta gerçekleştirilecek eş zamanlı bir gelişme ve

söz konusu alanların her birinin birbirini tamamladığı bir sosyal değişim ve ilerlemedir.

Zeki Coşkun, Yakup Kadri’nin kurmuş olduğu Ankara ütopyası hakkında şunları söyler:

“Ankara ütopyası, tüm kurumların birbiriyle uyumlu, her alanda, her yerde ve her düzeydeki

‘yurttaş-birey’in birbirini bütünlediği, dolayısıyla insanın ‘düzen’ ve ‘kitle’ içinde bütünleştiği bir

toplum modeli sunuyor bize. Bireysel açmazlar siliniyor ve aşılıyor. Çünkü birey, kitle-bütün

içinde var oluyor ve onun içinde eriyor! Bu bütüncü tasarım, aynı zamanda ‘öz’cüdür. Bütün bu

229 Orfe (Orpheus), Azra Erhat’ın Mitoloji Sözlüğü’nde dillere destan olmuş bir ozan olarak anlatılır. Ünü ilkçağda

orfizm denilen mistik bir akım yaratacak kadar çok yayılmış, kişiliği üstüne anlatılan masallar ise her türden
sanatçıya esin kaynağı olmuştur. Çalgısı vahşi hayvanları büyüleyen, ezgisiyle ölümü bile alt eden bir ozandır.
Roman özelinde düşünüldüğündeyse, varlığıyla ışık veren Ankara tüm sorunların çözümleneceği merkez,
yeniliğin ve gelişmenin çıkış noktası olarak anlamlandırılan bir şehirdir.

 Bkz. Azra Erhat, “Orpheus”, Mitoloji Sözlüğü, Remzi Kitabevi, İstanbul 2007.

76

tasarımı sonuçta milli kimlik gerçekleştirmiştir, gerçekleştirecektir. O nedenle de romanın gelecek

projeksiyonu, kaçınılmaz olarak ırksal vurguyla noktalanır: ‘Selma Hanım, büyük ırkının mehip

rüyasına dalmıştı.’”230

Yazar bu bölümde yaşamak istediği Ankara’nın tasvirini verir, ülke genelinde görmek

istediği gelişmiş prototip kenti çizer. Ütopik bir çizgide tasvir edilen Ankara aracılığıyla

yazar gerçekleştirilememiş olanın da eleştirisini yapar.

 Ankara, adından da anlaşılacağı üzere, şehrin Millî Mücadele dönemindeki

rolüne ve önemine dair pek çok fikri barındırmaktadır. Millî Mücadele’nin ruhu, manası

ve ehemmiyeti daha çok Selma Hanım ve Neşet Sabit’in düşünceleri ile aralarında

geçen konuşmalar aracılığıyla aktarılır. Konuya, Selma Hanım’ın anlatıcı tarafından

aktarılan ruh hali üzerinden de değinilir:

“Nazif’ten ayrıldıkça Ankara’ya, Ankara’nın ifade ettiği millî manaya bağlılığı artıyordu. Sanki,

gözlerinin üstünden bir perde kalkmış, sanki idraki emsalsiz bir şeffaflık bağlamıştı. Bir zamanlar,

penceresinden bakıp da yalnız kasvet ve nefret duyduğu sokakta şimdi, o bir yaya kadındır ki, kara

mandaların arasından sürtünerek geçiyor, yaramaz küçük mekteplilerin başlarını bir ana şefkatiyle

okşuyor ve işlerinden dönen sakin, sinirsiz insanların yüzündeki erkekçe metinlikten ona bir huzur

ve emniyet geliyordu. Nazif’ten ve kendi evinden başka kime baksa, nereye baksa, herkeste ve her

yerde olmakta olan destanî hâdisenin sessiz ve alâyişsiz kahramanlığından bir koku alıyor, bu

koku, yüreğine, yüksek dağ tepelerindeki hava gibi kuvvet ve taravet veriyordu.” (s.71)

 Ankara’nın Selma Hanım için anlam değiştirmesindeki en önemli sebep, eşi

Nazif Bey ve Binbaşı Hakkı Bey’le yaptığı at gezintileridir. Bu gezintilerde bozkır

Ankara’sıyla tanışan Selma Hanım, bilhassa Çankaya’dan çok etkilenir. Çünkü “Millî

Hareket’in başı” Çankaya’da, son derece sade bir evde, “taş ve toprak yığınlarından

yapılmış, bir kabataslak Ehramı andıran” (s.49) yerde yaşamaktadır. Dünya liderlerinin

içinde yaşadığı o muazzam ve muhteşem sarayları düşünür ve böylesi bir sadelik

karşısında “mübarek abideler önünde hissedilen bir huşu” duyar. Selma Hanım artık

kendisi için “alegorik” (s.50) bir mahiyet kazanan Ankara’ya aynı gözlerle

bakmamaktadır. İstanbul’daki hayatını bırakıp, kocasının peşinden Ankara’ya gelen

Selma Hanım, başta şehrin ilkel ve yabanî yaşam koşullarına alışmakta zorlanır, fakat

artık kurulu düzenini bırakıp gelmiş olmanın verdiği mutsuzluktan ve önyargıdan

kurtulmuştur. Bütün dünyada yankı uyandıran büyük ve anlamlı bir mücadelenin

liderinin dahi böylesine sade bir hayat sürmesi, ona Ankara’nın son derece ulvî bir

230 Zeki Coşkun, “Yakup Kadri Karaosmanoğlu, Yaban, Ankara, Sodom ve Gomore”, Türk Romanında Kurtuluş

Savaşı, (Haz. Mürşit Balabanlılar), Türkiye İş Bankası Kültür Yayınları, İstanbul 2003, s.130-131.

77

amaca hizmet ettiğini hatırlatır. Millî birlik ve bütünlük içinde yürütülen savaşın içinde

kendi varlığı önemsizleşir. Şehri başka gözlerle görmeye başlar. Bu, mekân algısının

yaşantılara göre değişip şekillenmesine güzel bir örnek teşkil eder. Selma Hanım iç

dünyasında geçirdiği değişimin bir yansıması olarak yaşadığı mekâna farklı bir anlam

yüklemeye başlar. Bu şehrin ifade ettiği manayı kavrayamayan ilk kocası Nazif’ten ve

ikinci kocası Hakkı Bey’den ayrılacak, ancak hem Ankara’nın hem de Millî

Mücadele’nin ifade ettiği değerleri benimsemiş olan Neşet Sabit’le birlikte mutlu

olabilecektir.

 Yakup Kadri, Ankara’nın üçüncü baskısına yazdığı önsözde, eserde belirtmeye

çalıştığı Millî Mücadele ruhundan hiçbir iz bulamadığını, son bölümde hayalini kurduğu

Türkiye idealine ise yirmi yıl içinde varılacağını umduğunu, fakat hala sosyal, kültürel

ve ekonomik bakımdan romanın ikinci bölümünde karikatürünü yaptığı Ankara’nın

içinde tepinip durduğumuzu söyler. Yakup Kadri Ankara’yı, Türk kurtuluş

mücadelesini ve inkılâpları objektif bakış açısıyla değerlendirmeye çalışmış, inkılâbın

yanlış ve eksik noktalarına da dikkat çekmiştir.231

 Aka Gündüz’ün Üvey Ana232 (1935) romanı, hayatını şoförlük yaparak kazanan

Lobut Ağabey’in, altı yaşındayken anne babasını kaybeden iki kardeşi -Lâle ve

Gül’ü- evlat edinmesiyle başlar. Lobut Ağabey’in birlikte yaşadığı ablası ile metresi

Pakize bu çocuklara bakmayı kabul ederler. Gül, vefat eden annesi gibi verem

hastasıdır ve on beş yaşındayken ölür. Lâle kardeşinin acısını hiçbir zaman unutmaz,

fakat eğitimini de aksatmaz. Çok akıllı ve başarılı bir kızdır. Türk inkılâbının

ideolojisine uygun olarak, toplum hayatında söz sahibi olabilecek ve türlü görevler

üstlenebilecek, güçlü ve başarılı kişiler yetiştirmeyi hedefleyen İsmet Paşa Kız

Enstitüsü’nden233 birincilikle mezun olur. En çok mürebbiyelik yaparak başarılı

231 Dönem romanlarında yazarların yoğunlaştıkları meselelerin en önemlilerinden biri de Cumhuriyet politikalarının

Anadolu sahasındaki uygulamaları olmuştur. Fırat Karagülle, romanlardaki hâkim çizginin inkılâpların
olumlanması ve desteklenmesi şeklinde görüldüğünden bahseder. Fakat bazı eserlerde yenileşme hareketinin
kusurlu yanları da kimi zaman örtülü kimi zaman açıktan yapılan eleştirilerle az da olsa ortaya konmuştur.
Örneğin inkılâpların, Anadolu coğrafyasında gerçek anlamını bulamaması, geçmişin sorunlu davranış kalıplarının
yeni döneme taşınması bu eleştiriler kapsamındadır. Cumhuriyet’in halka yönelik politikalarının sonucunda
tarıma, teknolojinin getirilmesi ve demiryollarının, fabrikaların kurulmasıyla üretimin artması; kooperatifler ve
halkevleriyle halkın yaşamını kolaylaştıracak hizmetlerin sistemli hâle getirilmesi, ağalık kurumunun ilgası,
sosyal asayişin sağlanması ve köylünün üzerinden verginin azaltılması gibi birtakım değişim ve gelişim
göstergelerini sergileme bazı romanların esas hedefleri arasında olmuştur. Bütün bunları göz önüne alarak
denilebilir ki yazarların ekserisi açısından metni, devlet paradigmalarına uyumlu konuşturma, dönemi itibariyle
yadırganmayacak bir edebî tavır mahiyetindedir. Bkz. Fırat Karagülle, “Cumhuriyet Dönemi Romanında
Anadolu’nun Sosyal ve Siyasi Hayatı (1923-1940)”, Yayımlanmamış Doktora Tezi, İstanbul 2012, s.378.

232 Aka Gündüz, Üvey Ana, Toker Yayınları, İstanbul 1990.
233 İsmet Paşa Kız Enstitüsü, Cumhuriyet ideolojisinin yaratmak istediği kadın profiline uygun bireyler yetiştiren

okuldur ve söz konusu ideolojinin, inşa edilen kurumlar ve okullar aracılığıyla somutlaştırılmasına güzel bir

78

olacağına inanan Lâle, zengin ve saygın bir adam olan Emin Bey’in kızı Bibi’yi

yetiştirmek üzere bir Türk mürebbiye aradığını öğrenir ve görüşmeye gider. Kızını

daha önce yabancı bir mürebbiyeyle yetiştiren Emin Bey bu konuda son derece

hassastır, çünkü bu mürebbiye verem olan karısını bir an önce öldürmek ve onun

yerine geçmek için uğraşmıştır. Emin Bey şimdi, iyi yetişmiş, kızına Türk milletinin

ve kültürünün değerlerini öğretebilecek bir mürebbiye ister. Aradığı kişiye dair

özellikler Lâle’nin şahsında birleşir. Lâle’nin, ölen kardeşi Gül’ün yerine koyarak

sevdiği ve bir abla, hatta anne şefkatiyle ilgilendiği Bibi’nin de verem hastası olduğu

anlaşılır. Ne Emin Bey’i ne de Bibi’yi üzmek istemeyen Lâle, bu gerçeği herkesten

saklar. Bibi’nin doktoru Ergun Bey’le işbirliği yaparak onu iyileştirmek için uğraşır.

Bu arada Emin Bey’in Lâle’ye olan hayranlığı aşka dönüşür ve kendisinden yaşça

epey küçük olmasına rağmen ona evlenme teklif eder. Hayatını Bibi’yi yalnız

bırakmamaya ve onun iyileştiğini görmeye adayan Lâle bu teklifi kabul eder. Fakat

Lâle’nin hem güzelliğini hem de başarısını çekemeyen aile dostlarının dedikoduları

ve kışkırtmaları sonucu karısının Doktor Ergun’la ilişkisi olduğundan şüphelenen

Emin Bey, onu evden kovar. Olanları kendisinden dinlemeyerek Emin Bey’in

söylediklerine inanan Lobut Ağabey de onu evlâtlıktan reddeder. Emin Bey yıllar

sonra Lâle’nin odasında, Doktor Ergun ve Lâle’nin kızının hastalığıyla ilgili

yazışmalarını bulur ve her şeyi anlar. Bu sırada, kendisine yeni bir hayat kurmaya

çalışan Lâle verem olur ve hastaneye kaldırılır. Doktor Ergun tesadüfen ona ulaşır.

Ailesine haber verir. Fakat artık çok geçtir, onları yanında gören Lâle çok mutlu olur

ama mutluluğu uzun sürmez ve hastalığına yenik düşer.

 Romanda Türk aile yapısını etkileyen önemli müesseselerden biri haline gelmiş

olan mürebbiyelik işlenmiştir. Aka Gündüz’ün hem Dikmen Yıldızı, hem de Üvey Ana

romanlarında, Türk’e ve Türklüğe ait değerlerin yüceltildiği görülür. Gündüz

Türkiye’nin, Avrupa ile mukayese edildiğinde küllerinden doğmuş yeni bir devlet

olarak üstünlüğünün en ateşli savunucularından biridir. Türk inkılâbının gelişme

göstermesinin, bize özgü değerlerin benimsenmesine ve doğru anlaşılmasına bağlı

olduğunu düşünen yazar, Hüseyin Rahmi Gürpınar’dan sonra, Türk ailelerinde

yabancıların mürebbiyelik etmesi meselesine dikkat çeken bir diğer yazar olmuştur. Ona

örnek olmakla birlikte, bunların en önemlilerindendir. Romanda, iftiraya uğrayan ve sokaklara düşen Lâle,
Enstitü’de aldığı eğitim sayesinde ayakta kalır, Sivas’ta mürebbiyelik yapar. Verem olduğunu öğrendikten sonra
ise İstanbul’a döner ve çocuk terbiyesi üzerine yazılar ve çocuk hikâyeleri yazmak için Büyük Gazete’ye
başvurur. Mahmut Yesari ve Osman Cemal Kaygılı’nın da romanda yer aldığı bu bölümde, gazeteciliğin ve
matbuat hayatının zorlukları ile Babıâli’nin vaziyetine de değinilir. Onun böyle çok yönlü yetişmesi, İsmet Paşa
Kız Enstitüsü’nde aldığı eğitim sayesindedir.

79

göre, yabancı bir dil ve kültürle yetişen bu kişiler, Türk kültürüne ait değerlerin

aktarıcısı olamaz, bu bağlamda donanımlı kişiler yetiştiremezler. Bunu en iyi yapacak

olan, bu milletin içinde yetişmiş, bu milletin yaşam tarzını, mazisini bilen ve bu milletin

kültürel hayatına yabancı olmayan Türk mürebbiyelerdir. Romanda, Lâle bu bağlamda

idealize edilmiş bir karakterdir. Ayrıca Emin Bey, Türk mürebbiyelerin yabancılar

kadar başarılı olamayacağını savunan aile dostlarıyla da şiddetli bir biçimde tartışır ve

bu konudaki fikrinden taviz vermez. Bunun yanında üvey analık mefhumuna ve

Ankara’nın iktisadî gelişimini gösteren, şehrin tiftiği ve kumaşlarıyla yurtdışında temsil

edilmesi gibi konulara da değinilen romanda Ankara Millî Mücadele’nin merkezi

oluşuyla öne çıkmaz; ancak şehrin üretim gücü ile tarım ve hayvancılıkta gösterdiği

gelişim ve sahip olduğu farklılık, ticareti yapılan metalar aracılığıyla vurgulanır. Diğer

bir deyişle Ankara, iktisadî alanda yarattığı bir farklılıkla dünyada tanınan bir şehir olur;

Millî Mücadele’nin merkezi olarak değil de başka bir boyutuyla öne çıkar. Bu romanda

Türk inkılâbının sosyal hayattaki karşılığını çözümleyen Aka Gündüz, Ankara’nın sahip

olduğu değerlerin dünyaya tanıtılmasının önemini vurgular. Hayata geçirilen

inkılâpların, halkın hayatında işlerlik kazandığı fikri aktarılır. Romanda Ankara bu

inkılâpların hayata geçirildiği mekân olma özelliğiyle işlenmektedir.

 Peyami Safa’nın Biz İnsanlar234 (1937) romanında, İstanbul’da öğretmenlik

yapan Orhan’ın başından geçen olaylar etrafında İstanbul’un ve ülkenin vaziyeti

anlatılır. Anadolu’da mücadelenin sürdüğü bir dönemde Orhan, arkadaşı Necati ve

Süleyman aracılığıyla ülke meseleleri üzerine nazariyeler üretilir. Romanın ana

eksenini Orhan’ın öğrencilerinden Cemil ve Tahsin arasında geçen kavga oluşturur.

Cemil’in, İstanbul’daki işgal kuvvetlerine mensup kişilerle yakınlığı bilinen annesi

Samiye Hanım’dan duyarak Tahsin’e “Eşek Türk!” demesi ve bunun üzerine Tahsin’in

Cemil’e bir taş atarak onu yanağından yaralaması İstanbul ve Ankara hükümeti

arasındaki karşıtlığın, diğer bir deyişle İstanbul hükümeti ve Millî Mücadele

taraftarlığının romandaki simgesi olur. Orhan, yanağından yaralanan Cemil’i eve

getirdiğinde Samiye Hanım’ın yeğeni Vedia’yı görür ve kendisinden etkilenir. Bu

etkilenme daha sonra bir aşka dönüşür. Materyalizm felsefesinin kaidelerini

benimseyen ve hayatında daha evvel aşka hiç yer açmamış olan Orhan için bu bir ilktir.

Son derece hassas ve kırılgan bir kadın olan Vedia’nın etrafında kendisiyle ilgilenen

çok sayıda erkek vardır; fakat Vedia duygularında kararsızdır. Daha evvel de kuzeni

Bahri kendisine âşık olmuş ve aşkına karşılık bulamamıştır. Başarılı bir asker olan

234 Peyami Safa, Biz İnsanlar, Ötüken Neşriyat, Yayın No. 47.

80

Bahri’nin annesi onun Anadolu’daki mücadeleye katılmasını istemez. Üstelik kız

kardeşi de kanser hastasıdır. Bütün bu çıkmazlar içinde bunalan Bahri intihar eder.

Samiye Hanım’ın evinde işgal kuvvetlerine mensup yabancı askerlerin de katıldığı

ziyafetler tertip edilir. İstanbul, Anadolu’dan uzakta bambaşka bir hayat sürmektedir.

Romanın sonunda hastalanan Vedia’nın yanından ayrılmayan Orhan, yorgunluğa ve

üzüntüye dayanamayan zayıf kalbinin durmasıyla hayata gözlerini yumar. Fakat onun

ölümüyle Vedia’nın iyileşmesi ve gözlerini açması aynı anda gerçekleşir. Roman bu

şekilde sona erer.

 Romanda mekân İstanbul olmakla birlikte gündem Anadolu’daki mücadeledir.

Yazar, Orhan, Necati ve Süleyman arasında geçen tartışmalar aracılığıyla Anadolu’da

yürütülen savaşın önemi ve mahiyeti üzerine fikirlerini aktarır. Romanda Tahsin ile

Cemil arasında geçen tartışma, Anadolu İstanbul mücadelesinin mikro plânda

incelenmesidir. Bu durum romanda, “Cemilleri çoğaltınız, bir İstanbul olur; Tahsinleri

çoğaltacağız, bir Anadolu olur.” (s.71) cümlesinde vurgulanır.

 Romanda Anadolu’daki mücadele, üzerinde fikir üretilen soyut bir kavram

olarak yer alır. Hem Orhan, hem de Bahri süregiden mücadeleye dâhil olmak istemekle

birlikte harekete geçemezler. Eyleme geçememenin yarattığı bunalım Bahri’nin intiharı

seçmesiyle sonuçlanırken, Orhan bir nazariye adamı olmasına sığınır. Necati

vasıtasıyla tanıştığı Süleyman ile aralarında geçen konuşmalar onda sosyal mücadele

arzusunu uyandırır ve Orhan Ankara’ya gitme düşüncesini, yani aktif mücadele fikrini

bir kez daha erteler. (s.143)

 Samiye Hanım’ın evinde verilen ziyafetlerden birinde misafirlerden Ali Haydar

ile Fransız asker Traven arasında geçen konuşmada Traven, İstanbul’da çok elim

şartlar altında yaşadıklarını ve ülkelerine dönmek için Ankara’nın zaferini sabırsızlıkla

beklediklerini söyler. Fakat ardından ekler: “Bu zafer çok uzakta!” Yabancılarla

yakınlık içinde olan kişilerden Besime ise Traven’i destekler: “Kafdağı’nın arkasında!”

(s.237) Ankara’nın zaferi kazanması hem şehirdeki ecnebi kuvvetler için, hem de

onları destekleyen ve Millî Mücadele’yi küçümseyen Türkler için imkânsız görülür.

Romanda, asıl savaşın Anadolu’da yürütüldüğü, milletin intikamının ancak Anadolu’ya

giderek alınabileceği fikri savunulur. Bütün işler Anadolu’da halledilecek, İstanbul’da

kalanlara ise sabırla beklemek düşecektir. (s.320)

81

 Nahid Sırrı Örik’in Kıskanmak235 (1937) romanı kırk yaşlarında, hiç

evlenmemiş çirkin bir kadın olan Seniha’nın tüm hayatı boyunca kendisinden daha çok

ilgi gören, beğenilen ve şımartılan abisi Halit’ten intikam alma arzusunun hikâyesidir.

Seniha ve Halit’in ailesi her zaman Halit’in ihtiyaç ve isteklerine öncelik vermiş;

Seniha’yı hep ikinci plânda bırakmışlardır. Halit hiçbir masraftan kaçınılmayarak yurt

dışında okutulurken, Seniha’nın çeyiz masrafı düşünülerek kendisine gelen evlenme

tekliflerini değerlendirmesine dahi fırsat verilmemiştir. Anne ve babalarının ölümünden

sonra İstanbul'da ağabeyi Halit’le birlikte yaşamak zorunda kalan Seniha, mutsuz bir

hayat sürer. Halit'in Ankara’da iş bulması üzerine Ankara’ya giderler ve Halit

Mükerrem adında bir genç kızla evlenir. Seniha önceleri Mükerrem'e iyi davransa da,

ağabeyinden intikam almak için, onun Nüzhet adındaki gençle gizli kapaklı bir ilişkiye

sürüklenmesini arzular, hatta buna yardımcı olur. Bir süre sonra, Mükerrem'in

kendisini Nüzhet’le aldattığını abisine söyler. Abisi Nüzhet ve Mükerrem’i birlikte

yakalayamasa da Nüzhet’i öldürür ve hapse girer. Seniha hapisten çıktıktan sonra da

maddî ve manevî anlamda zor durumda kalmasını ve kendisine muhtaç olmasını

istediği abisinden dilediği gibi intikam alamaz. Bundan gene kendisi zarar görür.

 Şehir tasvirlerine ve şehrin sosyal hayatına dair kesitlerin aktarıldığı romanda,

Ankara’nın Millî Mücadele bağlamında yüceltildiği görülmez. 1920’ler Ankara’sından

söz edilse de, başkente dair izlenimler onun fiziksel ve toplumsal yapısıyla sınırlı kalır,

Kurtuluş Savaşı’nın merkezi olma özelliğine değinilmez.

 Şükûfe Nihal’in Yalnız Dönüyorum236 (1938) eserinde, romanın başkişisi olan

Yıldız’ın Makedonya’da geçen çocukluğundan başlayarak, İkinci Meşrutiyet,

Cumhuriyet ve Cumhuriyet sonrası inkılâplar dönemi ele alınır. Yıldız, ülkenin

vaziyetine, hem sosyal hem de siyasî hayatta yaşanan dönüşümlere bir aydın

sorumluluğu ve hassasiyetiyle yaklaşır. Onun bu duyarlılıkta yetişmesini sağlayan kişi,

Mülkiye memuru olan babasıdır. Yıldız babasını ve evlerine gidip gelen zabit

arkadaşlarını unutmaz. Çocukluğunda içinde bulunduğu bu çevre, karakterinin

şekillenmesinde büyük rol oynar. Babasının ölümü üzerine annesiyle birlikte İstanbul’a

gelirler ve burada amcasının evinde kalırlar. Galatasaray Sultanîsi’nde okuyan

amcasının oğlu Fahir, zamanla idolü haline gelir ve babasından sonra onu etkileyen

ikinci adam olur.

235 Nahid Sırrı Örik, Kıskanmak, Oğlak Yayınları, İstanbul 2012.
236 Şükûfe Nihal, Yalnız Dönüyorum, Kenan Basımevi, İstanbul 1938.

82

 Üniversite yıllarında tanıştığı Hasan’ın ülkenin istikbali noktasında kendisiyle

aynı idealleri taşıdığını, aynı hayalleri paylaştığını düşünen Yıldız, bu düşüncenin

tesiriyle onunla evlenme kararı alır. Fakat Hasan özellikle Millî Mücadele’nin

ardından çok değişir, vurdumduymaz, sorumsuz, yalnızca dış görünüşüne önem

veren bir adama dönüşür. Tek derdi Avrupaî tarzda giyinip, bu tarz bir hayatı

sürdürmektir. Evli bir adama yakışmayan ortamlarda bulunur, hatta eşinin yakın

arkadaşlarını bile rahatsız eder. Bütün bunları olgunlukla karşılayıp sineye çeken

Yıldız, kocası Hasan’ın dengesiz davranışlarının hastalığından kaynaklandığına

inanır. Yurtdışında bulunmanın hastalığına iyi geleceğini düşünen Hasan’la birlikte

Avrupa’ya gider. Fakat Hasan’ın amcasının kızıyla birlikteliği olduğunu, hatta bu

birliktelikten çocukları da olduğunu öğrenmesi onun için son noktadır. Roman,

çevresi tarafından anlaşılmayan ve cemiyet içinde kendisini her zaman yalnız

hisseden bu ince ruhlu kadının, Paris’ten bindiği Orient Ekspres’le İstanbul’a tek

başına dönmesiyle sona erer. Romanda, İstanbul’daki yaşayışa, bozulma ve

yozlaşmaya dair çok çarpıcı sahnelere de yer verilir.

 Ülkenin içinden geçtiği süreç ve savaş sonrası yaşananlar Yıldız’ın dilinden

aktarılır. Yıldız millî bilince ve vatan sevgisine sahip bir kadındır. Ülkenin akıbeti

için samimî bir endişe içindedir ve sorumluluk sahibi bir aydın bakış açısıyla çözüm

üretmeye çalışır. Bilhassa öğrencilik yıllarındaki idealizmi çok güçlüdür. “Babam

öldü dayandım; Fahir ağabey öldü dayandım; milletim ölmesin, buna katlanmaya

tahammülüm yok.” (s.73) diyen Yıldız’ın şahsında, Millî Mücadele’yi kazanan

iradenin kendi hayatını, duygu ve ideallerini milletin geleceği, huzuru ve bekası

yanında bir hiç gibi gören bakışı ortaya konur. Kanlı biten büyük harpten sonra

memleketin baştanbaşa tükendiği, yorgun ve umutsuz milleti uçuruma sürükleyen

ellerin onu bırakıp kaçtığı, imzalanan anlaşma ile de memleket topraklarının daraldığı

ve milletin diri diri gömülmeye mecbur edildiği belirtilir. (s.67) Millî Hareket’in,

Ankara merkez olmadan önce meydana çıkan ve Mustafa Kemal’in şahsında ifadesini

bulan ruhu, “millî bir iman” olarak tanımlanır. (s.76) Boyunduruk altına girmeye,

mahkûm edilmeye alışık olmayan bu millet kendi kaderini de kendisi belirleyecektir:

“O zaman, Anadolu’nun bağrında bir umman dalgalandı; nereden doğduğu, kaynağını nereden

aldığı bilinmeyen bu umman, yavaş yavaş yükselip dört yana dağıldı ve karanlık, ıssız ufuklardan

derinden derine gök gürültüleri, yıldırım sesleri gelmeye başladı…

83

Susmuş, somurtmuş bir topraktan yer yer fışkıran, kollarını birbirine atarak birleşen bu koca

dalga; silinmiş sinmiş ufuklarda gürleyen bu sesler, Türk milletinin coşup taşan kanı; kahraman

ruhunun gürleyişleriydi…” (s.76)

 Türk milleti eski, uzun ve şerefli tarihinin hiçbir çağında bu kadar kuvvetli

olmamış, böylesine öz bir duyguyla birbirine sarılmamıştır. Yıldız, “anayurda” gitmek

(s.81) ve orada yurdu kurtarmak için sürdürülen “destanî çarpışmaya” (s.82) destek

vermek için yanıp tutuşur:

“Hıçkırıklar içinde gözlerimi açıyorum; neredeyim? Bir an rüya ile hakikat birbirine karışıyor…

Odam karanlık… Bir hızda yataktan kalkıyorum; sokaklar ıssız, şüpheli ve korkunç… Camları

kırarak, kalbimi, ruhumu kavuran, tutuşturan o ateşin içine, o efsane ve kahramanlık dünyasına

atılmak için çıldırıyorum. Bu büyük, mukaddes yolculuk bana ne zaman nasip olacak?” (s.81-82)

Yıldız için Ankara “efsane ve kahramanlık dünyası”, Ankara’da yürütülen mücadeleye

giden yol ise mukaddes bir yoldur. Çünkü bu savaş milletin seferber olduğu ve kendi

topraklarında bağımsız yaşama hakkını kazanmak için mücadele ettiği kutsal bir

savaştır. O bu savaşın dışında kalmak istemez. Mücadelenin fikrî boyutuna verilen

destek ülkeyi kurtarmak adına yetersizdir, herkesin katılacağı aktif bir mücadeleye

ihtiyaç vardır.

 30 Ağustos’ta kazanılan zaferin ardından Sevr muahedesi geçerliliğini kaybeder,

Lozan muahedesi imzalanır. İzmir kurtulur, İstanbul iç ve dış düşmanlardan temizlenir.

“Türkün ebedî kahramanı, Büyük Yaratıcısı Mustafa Kemal”, kurtardığı milletin başına

geçer. (s.98) İşte Yıldız tam da bu atmosfer içinde Ankara’ya gider. Orada, hayatının

“en duygulu”, “en temiz” ve “en sonsuz heyecanlı, adeta efsanevî” günlerini yaşar.

(s.98-99) Zaferin kazanılmasının ardından Ankara bir efsane yazar, yeni bir Türk devleti

kurulur ve düşman ülkeden kovulur. Bu müspet neticeyi elde etmek için çok uzun

zamandır bekleyen Türk milleti için Ankara yazılan efsanenin timsalidir. Anadolu ve

Ankara’ya, eserde mekân olarak seçilmemiş olmakla birlikte mücadele ruhunun

barınağı ve Türk milletini yeniden yaratan toprak olarak kutsiyet atfedilir ve buna

yapılan vurgu tekrarlanır. Türk milletinin aydınlık bahtını yaratan o topraklar, o eski,

viran şehir en mukaddes yerdir. Millî imanın yarattığı destanî çarpışmaya giden yol

mukaddes bir yoldur. (s.99)

84

 Aka Gündüz’ün Bir Şoförün Gizli Defteri237 (1943) romanı dürüst, çalışkan,

namuslu ve yardımsever bir şoför olan Aksaraylı Ahmet Erol’un başından geçenleri

anlatır. Erol, karşı komşuları Ekrem Paşa’nın kızı Çiler’i sevmektedir. Toplumun farklı

katmanlarından gelmelerine rağmen, Çiler’le evlenmek ister. Fakat onun mesleğini

küçümseyen Çiler, bu teklifi her defasında reddeder. Erol Çiler’in kendisiyle

evlenmesini sağlamak için ticarete atılır; bu defa da ailelerinin ve toplumsal

konumlarının denk olmadığı bahanesiyle reddedilir. Daha sonra Millî Mücadele’ye

katılır ve şoförlük yaparak askerlik görevini tamamlar. Yazar, bir yandan Anadolu’daki

Millî Mücadele’nin ne zorluklarla yürütüldüğünü anlatırken, bir yandan da

İstanbul’daki yozlaşmış hayata dikkat çeker. Babası Ekrem Paşa’nın ölümünden sonra

sosyeteye karışan, içinde yaşadığı seviyesiz ortamı bir kibar hayatı sanan Çiler, kısa

zaman sonra kötü yola düşer. “Paşa Kızı Çilek” namıyla Büyükada’da bir evde

yaşamaya başlar. Fakat bu da uzun sürmez. Kadıköy’de çok daha kötü bir evde kalmaya

muhtaç olur. Babası Ekrem Paşa’nın hasımlarından biri kendisine frengi bulaştırarak

ondan intikam alır. Her zor durumda kalışında onu yalnız bırakmayan ve destek olan

Erol’a bir mektup yazarak kendisinden yardım ister. Çiler’in hastalıktan kurtulması için

maddî ve manevî desteğini esirgemeyen Erol, birlikte gittikleri Bursa’da ona hastalık

bulaştıran adamı bulur ve öldürür. Sonunda evlenirler. Başlarda sorunsuz giden

evlilikleri, Çiler’in dengesiz davranışları yüzünden tökezlemeye başlar. Kokain

kullanmaya da başlayan Çiler Erol’u terk eder, çocuğunu düşürür, bir kumpanyanın

peşine takılarak Rodos’a gider. Erol işleri bozulup Ankara’ya dönen Çiler’i öldürmekte

kararlıdır. Ne var ki yaşadığı hayatın yükünü taşıyamayan ve pişmanlık duyan kadın

kendini zehirleyerek öldürür. Erol ise vurulup yaralanmıştır. Hastaneden kaçan Erol,

roman kişisi Aka Gündüz’ün evinde saklanır. Roman, onun hatıralarını okuyan Aka

Gündüz tarafından yazılacaktır.

 Eserde toplumsal katmanlar ve ekonomik eşitsizlikler, kadınların toplumdaki

yeri ve ahlâkî değerler, kibar hayatı sürmek uğruna yıkılan yuvalar ve İstanbul’da

yaşanan yozlaşma ve bozulma gibi sosyal meselelere yer verilir. İnkılâbın eğitime

yapılacak katkılarla amacına ulaşabileceği, dinin gelişme ve ilerlemeye engel olmadığı,

buna ancak yasakların ve sığ bakışın mani olduğu gibi toplumsal mesajlar aktarılır.

237 Aka Gündüz, Bir Şoförün Gizli Defteri, Remzi Kitabevi, İstanbul 1946.

85

 Aka Gündüz eserde Millî Mücadele’yi ve Mustafa Kemal’i destekleyen

tutumunu sürdürür. Ankara’nın ve inkılâpçıların aleyhinde olan kişileri çok sert bir

biçimde eleştirmekten kaçınmaz. Ona göre gerçekler, özellikle de Millî Mücadele’ye

dair gerçekler hiçbir zaman örtbas edilemez. Tarih gerçekleri yazacaktır ve “suyun,

toprağın ve insan kanının hamur olduğu Anadolu toprağı” susmayacak, yaşananların

daimî tanığı olacaktır. Erol Millî Mücadele’nin ateşli savunucularından biridir; Gazi’ye

ve onun açtığı yola inanır. (s.114) Onun Millî Hareket’in merkezi olan Anadolu’ya

gitmek isteği Yalnız Dönüyorum romanında Yıldız’ın mücadeleye atılma isteğiyle

benzerdir. Millet yokluk içinde sürdürdüğü savaştan galip çıkarak yeni bir devlet

kurmuş ve onu zaferle idare etmektedir. Bu cevheri keşfeden ise Mustafa Kemal’dir.

Aka Gündüz, eser boyunca Millî Mücadele’yi ve Türk milletinin “en büyüğü” olarak

tabir edilen Mustafa Kemal’i yüceltir. (s.140) Kocatepe’deki Umumî Taarruz’u anlatan

yazar, Mustafa Kemal’in, millete ve Mehmetçiğe olan inancına dikkat çeker.

Kocatepe’ye tırmanan patikada, en önde giderek Paşa’ya ışık tutan nefer, yeniden

yazılan Türk tarihine de yol göstermektedir. Bu ışık, bir milletin istiklâl ışığıdır. Gazi

ömründe bir kişiye tapar, o da bu neferdir. Bu neferinse tek bir adı vardır: Mehmet.

Mehmet’in sahip olduğu tek sıfat ise, “meçhul asker”dir. (s.151) Bağımsızlık bu

meçhul askerler sayesinde kazanılmıştır. Ankara ise mücadelenin hem fikrî hem de fiilî

merkezidir. Ülke genelinde yaşanan dönüşümler Ankara’nın kentsel kimliğinde temsil

edilir.

 Kürk Mantolu Madonna238 (1943) romanında Ankara diğer romanlara nazaran

daha bireysel bir biçimde ele alınır. Ne Millî Mücadele Ankara’sına dair bir gönderme

yapılır, ne de şehir idealize edilir. Fakat roman, birey ve kent ilişkisinin

anlamlandırılması bağlamında önemli hususlar içerir. Eserin anlatıcısı, romanın

başkişisi olan Raif Efendi’nin iş yerinden arkadaşıdır. Anlatıcı, birlikte çalıştıkları

odada yakından gözlemleme fırsatı bulduğu ve ilgilerini, yaşayışını, geçmişini merak

ettiği bu adama daha da yakın olmak ister. Fakat çok geçmeden, mutat hastalıklarından

birini atlatamayan Raif Efendi vefat eder. Anlatıcı, ölümünün ardından, onun için çok

önemli olduğunu bildiği defteri okumaya başlar ve Raif Efendi tanıdığı insanlar içinde

kendisini en çok etkileyen kişi olur.

238 Sabahattin Ali, Kürk Mantolu Madonna, YKY, İstanbul, Ocak 2010.

86

 Defterde Raif Efendi’nin 20’li yaşlarında babasının isteği üzerine gittiği

Berlin’de tanıştığı ressam Maria Puder’le olan ilişkisi anlatılmaktadır. Raif, tesadüfen

girdiği bir sanat galerisinde, Maria Puder’in otoportresini görüp çok etkilenir. Daha

sonra neredeyse her gün gittiği galeride, bütün zamanını bu resmin karşısında geçirir.

Maria, Raif’in tabloya olan hayranlığını fark ederek yanına gelir, ancak hâlâ resmin

tesiri altında olan Raif onun sahibini tanımaz. İlerleyen günlerde tanışan Maria ve

Raif’in arkadaşlıkları gelişir, birlikte vakit geçirmeye başlarlar. Raif, Maria’ya âşıktır,

fakat Maria’nın kendisine olan hislerinden emin değildir. Maria’nın geçirdiği uzun

hastalık boyunca yanından ayrılmayan Raif, babasının ölümü üzerine Türkiye’ye

dönmek zorunda kalır. Raif Türkiye’deki işlerini yoluna koyduktan sonra Maria da

yanına gelecektir. Birbirlerine yazacaklarına söz verirler. Düzenli olarak mektuplaşırken

bir süre sonra mektuplar kesilir. Raif biraz da vefasızlıkla suçladığı ve kızgınlık

duyduğu Maria’nın kendi kızlarını dünyaya getirirken öldüğünü çok sonra öğrenir.

Raif’in Almanya’dayken aynı pansiyonda kaldığı Frau van Tiedemann aynı zamanda

Maria’nın akrabasıdır. Berlin’e giderken Ankara’dan geçen Frau Tiedemann’la

tesadüfen karşılaşan Raif Efendi, yanındaki çocuğun kendi kızı olduğunu ancak o

zaman anlar. Bütün ömrü boyunca, mutsuz olduğu bir hayatı çaresiz bir

kabullenmişlikle sürdüren Raif Efendi geçmişte yaşadığı bu hikâyenin içinde

kaybolmuş gibidir.

 Romanda Ankara Millî Mücadele’nin merkezi olarak yüceltilmez. Burada şehir,

bireysel yaşanmışlıkların mekânıdır. Raif Efendi’nin Maria ile olan hayatı Berlin’le

simgeleşirken, evliliği ve çocukları ile kendisini anlamaktan uzak insanlar arasında

peşinden sürüklediği hayatı Ankara’da geçer. Bu şehir, Raif Efendi’nin realiteyle

yüzleşmesi anlamına gelir. Yaşamaktan mutlu olmadığı bu şehrin sokaklarında Maria

Puder’le birlikte geçirdiği eski günlerini anar. Berlin sokaklarında onunla baş başa

yaptığı yürüyüşlerin belleğindeki izini Ankara’nın sokaklarında sürer. Ânı yaşamayı

zorlaştıran bir anıyı unutmak, o hayata dair en güzel anları da unutmak olacağından Raif

Efendi’nin yaşadığı çelişkili bir durumdur. Çünkü onu ayakta tutan yegâne şey, ona çok

ağır geliyor olsa da Maria Puder’le yaşadığı günlerin hatırasıdır. Ankara Raif Efendi

için, çalışmanın başında da sözü edilen mutsuz şehirlerden biridir. Berlin’i terk etmek

zorunda kalan Raif için Ankara yaşaması gereken alelade bir şehirdir. Mekânla ve bu

kentle, kendisini var edecek bir ilişki kuramadan eğreti bir biçimde yaşar. Bu mekânın

ona kazandırdığı kimlik içinde yaşadığı kalabalık aileye ekmek getirmesi beklenen aile

87

babası kimliğidir. Berlin ise onu özgür kılan tutku ve arzularının peşinden gidebildiği,

“Maria’nın sevgilisi” olabildiği şehirdir.

 Esat Mahmut Karakurt’un Ankara Ekspresi239 (1946) romanı, Almanya’nın II.

Dünya Savaşı yıllarında Türkiye’yi, Ankara Ekspresi adını verdikleri bir harekâtla ele

geçirme çabalarını ve her iki ülkenin gizli servisleri arasındaki mücadeleyi konu edinir.

İki ülke arasındaki mücadele, Türk ordusunun güçlü ve korkusuz istihbarat

subaylarından Binbaşı Seyfi ile çok güzel bir kadın olan ve en zor görevleri dahi

üstlenmekten çekinmeyen Alman ajanı Hilda von Schreiner’ın ilişkileri üzerinden

anlatılır. Gerçek kimliğini gizleyerek kendini müteahhit olarak tanıtan Binbaşı Seyfi,

Almanya’nın faaliyetlerini durdurmakla görevlendirilir. Önce Almanların cephaneliği

haline gelen Alman Hastanesi’ndeki tehlikeyi ortaya çıkaran Binbaşı Seyfi, Almanların

kendi kamplarında yetiştirdikleri askerleri gizlice ve farklı kimliklerle Türkiye’ye

sokma çabalarına da engel olur. Karadeniz’de, Fraulein Hilda’nın da görevde olduğu bir

Alman şilebini durdurarak onu esir alır. Amacı Almanlar tarafından esir alınan bir

İngiliz ajanını Hilda’yı kullanarak kurtarmaktır. Bütün bu yaşananlar neticesinde

Fraulein Hilda, Binbaşı’ya âşık olur. Romanın sonunda Almanların Ankara Ekspresi

parolalı harekâtı başarısızlıkla sonuçlanır. Seyfi’ye karşı büyük bir kin besleyen Alman

albayı Hilda’ya son görevini yerine getirerek onu öldürmesini emreder. Fakat o Seyfi’ye

duyduğu aşktan ötürü bunu başaramaz. Ondan kendisini karısı olarak alıkoymasını ister;

fakat Seyfi bunu kabul etmez ve Alman casuslarına ülkelerine geri gönderilmeleri için

tahsis edilen trene Hilda’yı da bindirir. Ancak Seyfi de Hilda’nın güzelliğinden

etkilenmiş ve ona âşık olmuştur. Trenden gizlice indirttiği Hilda’yı alır ve roman

ikisinin kavuşmalarıyla sona erer.

 Eserde Ankara Millî Mücadele sonrasında yenilenen çehresi, bütün bir dünyanın

imrenerek baktığı güçlü başkent imgesiyle karşımıza çıkar. Türk milleti artık Millî

Mücadele’den galibiyet elde ederek çıkmış ve Ankara da bu zaferin nadîde bir simgesi

haline gelmiştir. II. Dünya Savaşı’na katılmayan Türkiye ve onun merkezi Ankara, tüm

dünya tedirginlik ve korku içinde yaşarken mutlu ve korkusuz bir hayat sürmektedir.

Ankara’nın başkent olarak tüm dünyaya karşı sergilediği duruş, Türkiye’nin genel

tavrını ortaya koyar. Şehir yerleşmiş işleyişi, güçlü ordusu ile yenilmezliğini

sürdürmekte, bunu dünyaya bir kez daha ispat etmektedir. Burada idealize edilen

239 Esat Mahmut Karakurt, Ankara Ekspresi, İnkılâp Kitabevi, İstanbul 1946.

88

Türkün gücü ve yenilmezliğidir. Millî Mücadele’nin ve Ankara’nın idealize edildiği

diğer romanlarda olduğu gibi Ankara Ekpresi’nde de şehre olumsuz bir özellik

atfedilmez. 1940’ların Türkiye’sini ve Ankara’sını ele alan bir roman olarak, savaş

sonrasında inkılâpların hayata geçirilmesi aşamasında yaşanan aksaklıklara, izlenen

yöntem ve işleyişle ilgili eksikliklere bir eleştiri getirilmez. Yakup Kadri’nin

romanlarında görülen bütünlüklü bakış ve yaşananların eleştirel gözle değerlendirilmesi,

hem olumlu, hem olumsuz sonuç veren değişimleri irdeleme temayülü, şehrin ve

ülkenin geçirdiği dönüşüm sürecinin idealize edildiği bu gibi romanlarda görülmez.

 Nahit Sırrı Örik’in Tersine Giden Yol240 (1948) romanında, eski vali ve âyan

üyesi olan Hüseyin Hasip Paşa’nın yurtdışında tahsile gönderdiği oğlu Cezmi’nin

yaşadıkları anlatılır. Hasip Paşa oğlunun döndükten sonra Hariciye’de bir iş tutmasını

ister, fakat o Almanya’dan tahsilini tamamlayamadan gelir. Hasip Paşa, Cezmi’nin

annesi Seniye Hanımefendi’nin ölümünden sonra kendisinden yaşça genç olan Seza

Hanım ile evlenir. Seza Hanım’ın tek amacı Hasip Paşa’nın servetine konmaktır. Bu

nedenle, Paşa’nın ölümünden sonra mirasın kendisine kalacağı Cezmi’ye cinsî bir

yakınlık gösterir ve Hasip Paşa’nın onları birlikte yakalamasını sağlar. Paşa bunun

üzerine Cezmi’yi evlâtlıktan reddeder. O ana dek hazır para yiyerek, çalışmadan

yaşamaya alışmış olan Cezmi, amcası Hayrettin Bey’in Emirgan’daki yalısına misafir

olur. Bir süre sonra, amcasının yardımıyla Ankara’ya gider ve İktisadi Milli Bankası’nın

Almanca mütercimi olarak çalışmaya başlar. Aldığı para bu küçük ve pahalı Anadolu

şehrinde kendisine yetmez, borçlanır. Bundan sonraki hayatını hep borç içinde geçirir.

Ankara barlarından birinde tanıştığı Lili’yle birlikte olmaya başlar. Daha sonra

annesinin eski arkadaşlarından biri olmasına rağmen güzelliğinden hiçbir şey

kaybetmemiş bir kadın olan Şayan Hanım’la tanışır. Şayan Hanım’la birlikteyken,

Mahmure adlı bir kadınla görüşmesi üzerine Şayan Hanım tarafından terk edilir ve

Mahmure ile evlenir. Mahmure’nin yardımıyla daha iyi bir işe geçer. Fakat daha fazla

kazanmak ve daha iyi yerlere gelmek istemektedir. Mahmure’den ayrılıp bir vekil kızı

olan Rezzan Hanım’la evlenme hayalleri kurar. Ancak karısı Mahmure tarafından terk

edilen Cezmi, Rezzan Hanım tarafından da reddedilince çaresiz kalır. Yine

Mahmure’nin yardımıyla İstanbul’da bir iş bulur. Seza Hanım Cezmi’yi ölüm döşeğinde

yatan babasının mirasından feragat etmesi için zorlar ve artık yapacak bir şeyi kalmayan

Cezmi bu teklifi kabul eder. İstanbul’daki yeni işinden de kovulduktan sonra tesadüfen

240 Nahit Sırrı Örik, Tersine Giden Yol, Oğlak Yayınları, İstanbul 2010.

89

karşılaştığı eski sevgilisi Lili’nin eşi Kemal Bey’in kendisine Kayseri’deki fabrikasında

iş teklif etmesi üzerine oraya doğru yola çıkar.

 Romanda, başkent Ankara’yı yücelten bir bakıştan çok, küçümseyen bir bakış

söz konusudur. Hasip Paşa aracılığıyla yıkılan imparatorluğa hizmet etmiş kişilerin

Ankara hakkında nasıl düşündüğü aktarılır. Hem Hasip Paşa, hem de oğlu Cezmi

Ankara’ya istihfafla bakar. Çünkü Hasip Paşa Osmanlı İmparatorluğu’nun azametli bir

valisi, oğlu Cezmi de İstanbul’da varlık içinde büyümüş, Avrupa görmüş bir gençtir.

Ankara’daki hayat onu tatmin etmekten uzaktır. Hayreddin Paşa oğlunu affetmesini

istemek üzere abisi Hasip Paşa’nın evine gider. Fakat Hasip Paşa’nın Cezmi’yi

affetmemekte kararlı olduğunu görünce ona hiç değilse bir iş bulmasını rica eder.

Hayreddin Bey’e göre Ankara’da bulunacak bir iş onu İstanbul’dan da uzak tutacağı

için sorunu çözebilir. Bu rica üzerine sinirlenen Hasip Paşa, “benim tek evladımı

hayatını kazanması için dünkü Engürü kasabasına gönül rızasıyla yollamaklığım da

garip görünür. ‘Yoksa Hasip Paşa, füls-i ahmere mi muhtaç olmuş?’ şeklinde şüpheler

hâsıl olmasını da katiyen arzu edemem.” şeklinde cevap verir. (s.22)

 Osmanlı İmparatorluğu’nun yıkılmasının ardından kurulan yeni devletin

kadrolaşması sürecinde, eski vali Hasip Paşa’nın yaşadığı çelişkiler ve yaptığı iç

muhasebe dikkat çekicidir. Burada Osmanlı İmparatorluğu’na yıllarca hizmet etmiş,

“Bağdat ve Aydın valisi, ayandan devletlû Hüseyin Paşa hazretleri”, Ankara’yı Türkiye

Cumhuriyeti’nin merkezi olduğu için küçümser ve “dünkü Engürü kasabası” diyerek

önemsiz bir konuma indirger. Nitekim Hasip Paşa, Hayreddin Bey’in eski debdebe, eski

saltanat mı kaldı ki sorusu üzerine Damat Ferit Paşa’nın ve ondan evvel Gazi Ahmet

Muhtar Paşa’nın ricaları üzerine bile valilik etmeyi kabul etmediğini, şimdi eski

kazaların bile vilayet olduğunu, valiliğin kepazeliğe dönüştüğünü söyler. Fakat daha

sonra, İttihatçıların kendisini tekaüt edeceklerine ayan yapabileceklerini, şimdi de

Büyük Millet Meclisi’ne alabileceklerini aklından geçirir. Bunların olup olamayacağını

sorgular ve şu cevabı verir: “Kudemai vüzeradan bir zatın, bu, dünü meçhul çoluk

çocuk arasında ne işi olur? Elbette teklif edilse de kabul etmem. Ankara’ya ayak

atmam.” (s.75) Meclisi kuranlar, ülkeyi idare edenler, onun gözünde “dünü meçhul

çoluk çocuk”tan başka bir şey değildir. Hasip Paşa azalmayan gururu ve kibiriyle,

Osmanlı İmparatorluğu’nun Ankara karşısındaki duruşunun bir temsilidir.

90

 Hayreddin Paşa, Emirgan’daki yalıda karısı Feride Hanım’a abisi Hüseyin

Hasip Paşa’yla aralarında geçen konuşmayı anlatırken de Cezmi için “eskiden Engürü

dediğimiz, vilayet merkezlerinin en gerisi saydığımız yeri boyladı.” ifadesini kullanır.

(s.50) İstanbul Osmanlı’ya hâlâ bağlı olan bir nesil için azımsanmayacak bir mekândır.

3.2. Tasvirlerle Ankara: Modern Bir Başkente Doğru

 Çalışmanın ilk bölümünde detaylı bir biçimde değinildiği gibi Ankara,

İmparatorluk başkenti İstanbul’a karşılık, modern Türkiye’nin yeni yüzü olabilecek

kadar güçlü bir şehir yaratma gayesiyle kurulmuştur. Yeni Türkiye’nin en mühim

simgesi modern, temiz, güçlü bir başkenttir. Diğer bir deyişle başkent, devletin gücünü

ve çağdaşlığını yansıtmak zorundadır. Ankara bakımsız ve harabe görüntüsünden

tamamen kurtarılarak, yeni binaları, sokakları, kavşakları, parkları ve bahçeleriyle

yemyeşil, temiz ve bakımlı bir şehir haline getirilmek istenmiştir. Şehir, hem fikrî hem

de mimarî dönüşüm neticesinde yeniden kurgulanmış ve inşa edilmiştir.

 Romanlarda ideal kent yaratma projesinin yansımaları iki ayrı eksen üzerinde

yürütülür. İlki, şehirdeki fiziksel yapının iyileştirilmesi ve yenilenmesi, ikincisi ise

inkılâpların yerleştirilmesi anlamına gelen fikrî dönüşümün mekândaki tesiridir.

 I. Dünya Savaşı yıllarında Orta Anadolu’yu dolaşan ve Ankara’ya da uğrayan

Ahmet Haşim, şehre hiç hayranlık duymaz. Fakat 1929’da yeniden gördüğü şehir, onun

için “irade”nin bir ifadesi haline gelir. Şehirleri güzel kılan manalarıdır ve bu şehir de

güzel olmaktan ziyade, ümit ve kuvvet verici bir timsaldir:

“Ankara şimdi bir şehir değil, bina, yol, bahçe şeklini almış nâmütenahi bir iradedir. Bu şehrin taş

ve toprağı laboratuarda tahlil edilse, cam boruların dibinde bırakacağı teressübat, maddî olmaktan

ziyade manevîdir.”241

 Belirlenen zaman diliminde yazılan romanlarda Ankara’nın kent imgesini

oluşturan unsurların başında yazarların şehir tasvirleri gelir. 1920’li yılların Ankara’sı

alabildiğine uzanan bir bozkır, harap, viran bir Anadolu kasabasıdır ve şehrin

köhneliğine, bakımsızlığına yapılan güçlü vurgu eserlerde ortaktır. Şehrin başkent

olmasıyla birlikte değişmeye başlayan çehresi, 1930 ve 1940’lı yılları kaleme alan

241 Prof. Dr. İnci Enginün, “Ankara”, Kaynaklar, S.3, Bahar 1984, s.71.

91

romanlarda görülmeye başlanır. Yeni Türk devleti, bozkır Ankara’sından yeşil, temiz,

aydınlık bir Ankara yaratmayı amaçlanmakta, bunun için de mimariye, inşa

faaliyetlerine ağırlık vererek cumhuriyet ideolojisini yansıtacak yapıların sayısını

artırma yoluna gitmektedir. Ankara’nın bir cazibe merkezine, huzur ve rahat içinde

yaşanacak bir şehir olarak sunulmasına olanak sağlayan bu dönüşüm de romanlarda

işlenir.

 Ateşten Gömlek romanında Ankara’nın fizikî özelliklerine ve doğasına dair

tasvirlerin sayısı çok olmamakla birlikte en dikkat çekicilerinden biri, Ankara Cebeci

Hastanesi’nin küçük bir odasından dışarıya bakmakta olan Peyami’nin gördüğü

manzaradır. “Uzun, sarı toprak yığınları yükselerek, alçalarak nihayetsiz uzanı[r].”

Arkasında ise kızıl bir gök görünür. “Her şey acayip bir surette kızıl[dır].” (s.1-2) Sarı

ve kızıl yalnızca Ateşten Gömlek’te değil, ele alınan diğer romanlarda da Ankara’yı

nitelemek için en çok kullanılan renklerdendir. Kızıl renk savaşı, ateşi ve kanı

çağrıştırması, sarı ise şehrin bozkır oluşuna atfedilen bir özellik olması dolayısıyla

şehrin romanlarda yaratılan imgesine katkıda bulunur. Ankara ufukları şehrin

alâmetifarikasıdır ve Ankara’nın İstanbul’la mukayesesinde şehrin sahip olduğu en

güzel özellik olarak görülür. Ancak Ankara göğünün ve ufukları güzelliği şehirde

yaşayanlara İstanbul’u anımsattığı için güzel bulunur.

 Şehrin ufukları “kurşunî” sıfatıyla da nitelendirilmektedir. (s.18) Bu sıfat da

Ankara’nın savaş altındayken yaşadığı ağır havayı ve olumsuz atmosferi ifade etmek

için kullanılır.

 Romanda İhsan izin alarak Ankara’ya hava tebdiline gider ve orda mebus olan

amcazadesinin evine misafir olur. Amcazadesinin kızlarıyla Dikmen sırtlarında dolaşan

İhsan için bu muhit iyileştirici bir etki yapar. Dikmen ele alınan romanlarda ortak

mekânlardandır.

 Aka Gündüz’ün Dikmen Yıldızı romanı “bir karış karı”, “keskin ayazı” ve

“tenha sokakları” ile berrak bir Ankara sabahının tasviriyle başlar. “Böyle günlerde

Ankara dünyanın en güzel şehri” olur; aynı zamanda da “en meşhur” kentidir. (s.5) Aka

Gündüz şehrin Millî Mücadele’de gösterdiği kahramanlıkla adını duyurmasına ve

gösterdiği başarıya gönderme yapar. Tüm dünyanın gözü Ankara’nın üstündedir.

92

 Sabah tasvirinin içinde, lahana küfelerini yüklediği eşeğinin sağrısına bir de

hindi sarkıtan bahçeci, “Karaoğlan” köşesinde bekleyen, soğuktan kulakları kıpkırmızı

kesilmiş polis, tütün ve içki yasağı dolayısıyla rakıyı gizli satan Resneli Dayko242,

garsonlar, kepenk gürültüleri, gazetecileri, gazete müvezzileri, “-işşek bulaaan!” diye

bağıran ayak tellâlı görülür. Yazar savaş Ankara’sının sokaklarını, sabahın doğuşunu ve

küçük esnafın durumunu oldukça canlı bir biçimde tasvir eder. Yakup Kadri’nin,

Dikmen Yıldızı’ndan yedi yıl sonra yayımlanan Ankara romanında da Selma buna

benzer bir eşek bulma olayıyla karşılaşır. Bu iki sahne romanlarda neredeyse aynı

şekilde işlenir. Samanpazarı tarafından gelip Balıkpazarı’nı geçerek Ankara savcılığına

giden Yıldız, bu sabah tasvirinin en önemli parçasıdır, okuru peşi sıra hikâyenin içine

götürür. Bu ayazda Dikmen bağlarından yürüyerek gelmiştir. Balıkpazarı Caddesi, Aka

Gündüz’ün romanlarında da geçen ortak mekânlardandır. Karaoğlan Çarşısı’ndan

başlayıp Uzunçarşı’ya ve Kurşunlu Caddesi’ne dek uzanan büyük bir caddedir.

Karaoğlan Meydanı’ndan sağa dönüldüğünde de Tahtakale Çarşısı başlar. Dar

sokaklardan ve tek katlı dükkânlardan oluşan bu semt çarşı pazar işlevi görür.243

 Yıldız, özlemle hatırladığı şehri İzmir’i Ankara ufuklarında bulur ve

“Ankara’nın gurubunu seyrettiniz mi?” sorusunu sorar. “Ufukların hiçbirisine nasip

olmayan o koyu kırmızı, o koyu bir sükût ve derinlik ifade eden alev dünyası içinde”

İzmir’in, Karşıyaka’nın serabını, Denizli’nin çiçekli ağaçlarını görür. (s.62)

 Milan Kundera, Bilmemek244 romanında, nostalji kelimesinin diğer dillerdeki

kullanımlarına ve anlamsal karşılıklarına değinir. Kelimenin etimolojik serüveninden

bahseder ve gurbet acısı, sıla hasreti gibi anlamlarla karşılanan kelimenin aslında

“bilmemenin acısı”nı ifade ettiğini söyler. Latince “ignorare” (bilmemek) sözcüğünün,

nostalji kelimesinin diğer dillerdeki anlamlarına katkısı olduğunu anlatan Kundera,

nostaljinin bizden uzakta olanın ne durumda olduğunu bilmeyişimizin verdiği acı

olduğunu belirtir. Bu romanda ve Ankara’yı anlatan diğer romanlarda da nostaljiyi bu

bağlamıyla görmek mümkündür. Millî Hareket’i desteklemek için İstanbul’dan,

İzmir’den ve ülkenin diğer şehirlerinden Ankara’ya gelenler, özellikle “Ankara’nın kızıl

ufukları”nı seyrederek gurbet acısını ve sıla hasretini bir nebze olsun unuturlar. Bu,

242 Dayko, Makedonya’da İkinci Meşrutiyet’in ilânında önemli rol oynayan Ohrili Eyüp Sabri Bey’in kardeşidir.

Mekânın diğer adı da Kuyulu Kahve’dir. Adını önündeki kuyudan alır. Yazın içecekler kuyunun dibine sarkıtılır
ve isteyenlere soğuk soğuk ikram edilir. Gizlice rakı içmek isteyenler Dayko’nun dükkânının iç tarafında
buluşurlar. Bkz. Alptekin Müderrisoğlu, Kurtuluş Savaşı’nda Ankara, Ankara Büyükşehir Belediyesi, s.37.

243 Cumhuriyet ve Başkent Ankara, (Haz. Abdülkerim Erdoğan, Gökçe Günel, Mehmet Narince), Ankara Tarihi ve
Kültürü Dizisi 4, Ankara Büyükşehir Belediyesi Yayınları, Ankara 2007, s.47.

244 Bkz. Milan Kundera, Bilmemek, (Çev. Aysel Bora), Can Yayınları, İstanbul, Kasım 2011, s.11.

93

evlerini barklarını, alıştıkları düzeni ve yaşayışı arkalarında bırakıp bir “kurtuluş”un

peşinden gitmenin, geride bıraktıklarının akıbetini bilmemenin acısını biraz olsun

yatıştırır. Romanın ilerleyen kısımlarında Aka Gündüz, bu bakışı doğrulayan bir

sahneye yer verir. Mehtaplı bir gecede, Murad’la birlikte şehri izleyen Yıldız onda hem

İstanbul’u, hem de İzmir’i bulur:

“Kızıl yokuştan karşı dağlara kadar, bütün Ankara ovası toz mavi bir denizdi. İstasyon caddesi

fenerleriyle Karaköy köprüsünü andırıyordu. Kol kola durduk. Şurası Kadıköy, şurası İhsaniye,

ötesi Boğaz..diye mehtaplı gecenin bu maddî serabına hayran hayran daldık… Mehtaplı geceler,

Ankara’ya yüksekten bakış tam ve enfes bir İstanbul gecesidir. Galiba biraz da onun için, insan

Ankara gecelerinde İstanbul’u o kadar hatırlamıyor, bundan ona, ondan buna bir parça hayat ve bir

parça bilmem ki ne karıştığı için (…) Nemli toprakları çiğneye çiğneye Çaldağ’ın ilk kayalıklarına

kadar götürdüm. Etrafımızda uzun otlar, yalçın kayalar vardı. –Bak, dedim, bu sefer Karşıyaka’dan

İzmir’e, Göztepe’ye bakalım! Hakkım vardı ve hâlâ hakkım var. Ankara, hele Sakarya’dan sonra

büsbütün İzmirleşmiştir. İzmir’in varlığı nasıl Ankara ile dolu ise, Ankara baştanbaşa İzmir’dir.”

(s.80)

 Ankara, İstanbul, İzmir gibi şehirlerin birleştiği temsîlî bir değer taşır. Bir başka

örnekte Yıldız, “gittikçe lacivertleşen bir deniz hayali” içinde, Ankara yerine “küçük ve

sivri bir ada” gibi görünen Hisar’ı tahayyül eder. (s.135)

 İsmail Habib Sevük de “Ankara’nın Panoraması” başlıklı yazısında şehrin gece

görünüşüne dair bir kesit sunar. Ankara ile İzmir arasında kurulan manevî ilişki bu

betimleme üzerinden aktarılır. Ankara kurtarıcı, İzmir ise kurtarılandır:
“… Bir saatlik bin mesafenin budiyetiyle gündüzün insana pek küçük görünen bağ evleri. Gecenin

karanlığında birer ateşböceği gibi parlayan ışıklarıyla daha riyalı görülüyor ve önümde gündüzün

bir dilim mamure halinde gülümseyen İstasyon semtine gece o mevkiden baktığım vakit, hayalim

aradaki boşluğu görünmeyen bir deniz farz ederek karşımda dolgun şuleli elektrik lambalarıyla

parlayan o mevkii İzmir’in ‘Karşıyaka’sı zannettim! Ankara’ya ‘Beni kurtar’ diyen İzmir’le,

İzmir’e ‘Seni kurtaracağım’ diyen Ankara’nın hayalimdeki şu telâkkisi ruhuma hüzünle şerefin

imtizacından doğan bir hatıranın mürekkep tesirini yaptı.”245

 Yazar, Ankara’nın mevsimlerle birlikte yaşadığı görsel dönüşüme de değinir.

Bolca yağmura maruz kalan şehir sonbaharda, “ıslak, bakır renkli bir âlem”e dönüşür.

245 İsmail Habib Sevük “Ankara’nın Panoraması”, Ankara’nın Taştır Yolu- Türk Yazınında Ankara Seçki-II, (Haz. A.

Esat Bozyiğit), Kültür Bakanlığı Yayınları, Kültür Eserleri Dizisi 302, Ankara 2001, s.58-59.

94

(s.83) Kış günleri ise soğuk olmakla birlikte berraktır. Böyle günlerde özellikle

ördeklerle dolu Emirler Gölü lâtif bir manzara teşkil eder. (s.130)

 Romanda şehrin çoraklığına da dikkat çekilir. Çankırı’ya seyahatleri esnasında

Ilgaz’ı tırmanırken karşılaştıkları tabiat, Ankara’nın tabiatından çok daha güzeldir. Bu

farklılık, Yıldız ve kayınpederi Beybaba’ya ev işlerinde yardımcı olan Zeynep’in

ağzından aktarılır:

“Ah hanımım! Bizim köy de böyle ağacı, suyu bol bir yerde olsaydı. Amma bizim köyler o kadar

çıplak, öyle çorak ki…” (s.206)

 Dikmen bağları tasvir edilirken, bağların yaslandığı dağ olan Çaldağı’ndan

sıklıkla söz edilir. (s.17) Keçiören, Cebeci, Emirler gölü, Balkat köyü, Mühye köyü,

Karataş köyü, Solfasol, Malıköyü, Alagöz köyü, Ögeç, Dümbelek yazısı, Ayrancı

sırtları, Taceddin Mahallesi, Abacılar ve Çandır hanları ile Gâvurhanı romandaki

Ankara tasvirlerinin temel mekânlarındandır.

 Claude Farrére’in Ankaralı Dört Hanım246 (1933) romanı, iki aşk hikâyesi

etrafında, 1920 sonları ile 1930’lu yılların başında, dönemin İstanbul’u ile yeni

Ankara’nın sosyo kültürel yapısını irdeler. Eser, “1931 yılında, yeni Türkiye’ye, Asya

Türkiyesi’ne gitmeyi düşünecek turist sayısının pek az olmasına rağmen” (s.5)

Ankara’ya gelen yazar Luc Saint- Gemme ile bir hekim olan François Villandry’nin

trendeki tanışma sahnesiyle başlar. Şirin ve Lâle kardeş çocuklarıdır. Villandry,

Lâle’nin annesi ve Şirin’in teyzesi olan Pembe Hanım’ın misafiri olarak Ankara’ya

gelir. Muhtar Paşa’dan dul kalan Lâle annesiyle birlikte, Şirin ise parlamentoda başkan

vekili olan kocası Cemil Kâmil’le birlikte yaşamaktadır. Zaman içinde Villandry

Lâle’ye ve Saint-Gemme de Şirin’e âşık olur. Muhitin özgür bir kadın olan Şirin

üzerindeki etkisi ve ülkesine dönme kararı alan Saint-Gemme’le ilişkisinde yaşadığı

hayalkırıklığı onu yaşamdan soğutur ve intihar eder. Kavuşamayan Saint-Gemme ve

Şirin’in ardından kendisini Şirin’in kızı Günay’ın sorumluluklarını üstlenmeye adayan

ve hayatından aşkı da evliliği de çıkaran Lâle de Villandry ile biraraya gelemez. Roman

bu şekilde son bulur.

 Romanda, “Ankaralı dört hanım”ın, Pembe Hanım, Lâle, Şirin ve Şirin’in kızı

Günay’ın yaşantısı ve karakterleri üzerinden hem ülkedeki, hem de Ankara’daki fikrî ve

246 Claude Farrére, (Les Quatre Dames d’Angora) Ankaralı Dört Hanım, (Çev. Kriton Dinçmen), Arion Yayınevi,

İstanbul, Mayıs 2003.

95

fiziksel değişimin izini sürmek mümkündür. Türkiye’nin ve ülkedeki modernleşme

sürecinin bu dört kadının hayatları ve karakterleri üzerinden izlenebildiği görülür. Eski

bir Osmanlı kadını olan Pembe Hanım üzerinden haremlik selamlık uygulaması ve

kadının kapalı kafesler ardında bir hayat sürmesine değinen yazar, Lâle ve Şirin

üzerinden Cumhuriyet’le birlikte değişen kadın imgesini vurgular. Osmanlı döneminde,

İslâmiyet’in dayattığı mahremiyet anlayışının sağlıksız ilişkilere yol açtığını belirten

yazar, İslâm dinini gelişme ve ilerlemenin önünde bir engel olması bakımından eleştirir.

Lâle ve Şirin de Osmanlı devrine göre daha özgürdürler. Fakat Farrére’in

Cumhuriyet’in icraatlarına yönelik olumsuz bakışı burada da kendini gösterir ve yazar

bunun görece bir özgürlük olduğunu, Lâle’nin de Şirin’in de yenilenen Ankara’da tam

manasıyla özgür yaşamayadığını vurgular. Şirin’in, “Devrimlerimizin hiç te oturmamış

olduklarına inanıyorum. Bizler, Sultan Abdülhamid’in zamanındaki kadınlardan hiç te

özgür sayılmayız!” (s.98) sözleri bu düşünceyi açıklar niteliktedir. Söz gelimi, iki kez

evlenmiş bir kadın olan Şirin’in Luc Saint-Gemme ile özgür bir biçimde vakit geçirmesi

şehirde hoş karşılanmaz. Ancak tüm bunlara rağmen, Saint-Gemme ile Şirin ve Lâle ile

Villandry şehirde istedikleri gibi vakit geçirebilirler. Cumhuriyet’le birlikte şehir

hayatında ve toplumsal düzende bir özgürleşme ve çağdaşlaşma havasının hâkim

olduğunu belirtmek gerekir.

 Eserde, eski ve yeni Ankara’ya, şehrin fiziksel görüntüsüne dair çokça tasvir

bulunmaktadır. Yenişehir’in tam kenarında ve Gazi Mustafa Kemal’in 1921’den sonra

on yıl süre ile ikametgâh olarak kullandığı evin bulunduğu Çankaya’nın üst yamacında,

modern Ankara kurulmaya çalışılmaktadır. Ankara iki uzun bölgeye ayrılarak, Mustafa

Kemal’in ikametgâhından, hâlâ eski ahşap evlerin bulunduğu Kale Tepesi’ne doğru

uzanır. Villandry’e göre Ankara, “Bizans ve Konstantinopolis’i katlayıp geçme

iddiasında olan haddini bilmez” bir başkenttir. (s.32) Romanda bir batılı yazarın doğuya

ve Türkiye’ye bakışı görülür. Bu bakış, Bizans İmparatorluğu’nun çöküşü ve

İstanbul’un Osmanlı hakimiyetine girişi ile başlayan ve yüzyıllar boyunca Batı’nın

belleğinde yer etmiş doğu ve doğulu algısının yansımasıdır.

 Şehri oluşturan iki ana bölge, o ana kadar boş birer mahalleden başka bir şey

değildir. Bir zamanlar gardan zigzaglar çizerek eski şehre kadar gelen ve oradan da

Çankaya’ya çıkan caddenin her iki tarafında serpiştirilmiş binalar mevcuttur. Ancak, bu

binaların çoğu Pembe Hanımınki gibi villa olup aralarında bakanlık, banka, elçilik,

96

kurum, okul, ajans, müze gibi resmî olanlar pek azdır. Caddeyi boydan boya kateden

talî sokaklara gelince, bunlar sadece yol taslakları olup ilerleyen boş arazilerde

sonlanırlar ve tümü tasarımından erken vazgeçilmiş bir şehrin tamamlanmamış halini

andırır. Yazar, Ankara’nın yaratılmış bir başkent olmasına yaptığı vurguyu “taslak” ve

“tasarım” kelimeleriyle güçlendirir. Bu şehir, bir kentin geçirdiği doğal gelişim sürecini

yaşamamış; tasarlanmış bir başkenttir.247 Villandry’e göre Ankara bozkırı, yeni bir şehir

yaratmak uğruna kendisinden “zorla alınanları” geri almak için saldırmaya hazırdır.

Bozkırdan başkente giden süreçte yaşanan değişimi olumsuz bir bakış açısıyla gören

yazar Farrére’in eserdeki sözcülüğünü Villandry yapar. Değişimden önceki sürecin bir

simgesi olarak görülebilecek bozkır, her an saldırmaya hazır bir şekilde bekler ve

hiçlikten bir şehir taslağı ortaya çıkarmış olan büyük çabanın boşa gittiği intibaını verir.

(s.33) Kentin yenilenmesi adına şehirde o zamana dek yapılan çalışmaların

yetersizliğini ve Ankara’nın her türlü çabaya rağmen Bizans’a da başkentlik etmiş olan

İstanbul’dan daha üstün bir başkent olamayacağını vurgulamak isteyen bu tespit, hayata

geçirilen inkılâpların sağlam temeller üzerinde oturtulmadığına dair bir göndermeyi de

içinde barındırır. Şehirler kültürel ve sosyal değişmelerden bağımsız düşünülemez,

dolayısıyla yaratılanın bir şehir taslağından öteye gidemeyişi yeni olanın

yerleşmemişliği ve özümsenemeyişi anlamına gelir.

 Eserde, Villandry’nin Yenişehir ve Çankaya’ya uzanan “o büyük ve azametli”

yolda yaptığı gece yürüyüşü ve bu yürüyüş esnasında aktarılan şehir izlenimleri dikkat

çekicidir. Gece, gündüz gözüyle şehirde görülebilecek tüm olumsuzlukları örter.

Yenişehir ışıklandırma konusunda Paris bulvarlarıyla yarışacak kadar gelişmiştir. Güçlü

ışıklandırma altında şehir olduğundan farklı görülür. Fiziksel değişimler, kent sakinleri

üzerinde doğrudan etkilidir ve şehirde yaşanan bu farklılaşma, bireyin algısını ve ona

bakışını da şekillendirir. Villandry’e göre şehir geceleri gündüze nazaran daha güzeldir.

Gün ışığı onun kusurlarını ortaya çıkarırken, gece ve gece yapılan ışıklandırma onu

kusursuz ve gizemli kılar. Yenişehir’in aydınlatma meselesindeki gelişmişliği diğer

romanlarda da işlenir. Yeni şehrin caddesi Villandry’nin gözünden şöyle anlatılır:

“(…) Yürürken, samimi olarak, o yola hayran kalıyordu. İki paralel geniş cadde ortadaki geniş

kaldırımı çevrelerken, iki yan kaldırım iki caddeyi çevrelemekte idiler. Tüm alan Paris

247 Falih Rıfkı Atay da Ankara’da hayatın bir taslak olmaktan kurtulamadığını belirtir. Şehri yapmak lazımdır. Bkz.

Falih Rıfkı Atay, Çankaya IV, Cumhuriyet Yayınları, İstanbul 1999, s.86.

97

bulvarlarının dahi ışıklandırılmadıkları güçte, aralıklı konmuş direklerdeki üçlü elektrik ampulleri

ile ışığa boğulmakta idi. Bitmez-tükenmez uzunluktaki cadde, zigzaglar çizerek Çankaya’ya değin

çıkıyordu. Yolun en aşağısından yukarılara doğru bakan Villandry, bu mürekkep siyahı doğu

gecesinde, ufkun gizemli gerilerine değin kaçışan ışıktan bir yılan görür oluyordu. Ve, çok

güzeldi. ‘Gündüzleri buralarda görülebileceklerle kıyaslanmayacak kadar güzel’ diye düşündü.”

(s.53)

“Yolun uzunluğunu düşünmeksizin, manzaranın olağanüstülüğüne kapılarak yürümeyi”

sürdüren Villandry’nin gözünden şehir, “beyaz ışıklarla aydınlatılmış sahra” şeklinde

görünür. Işığa boğulmuş bu muazzam caddenin yanındaki yollar son derece ıssız,

karanlık steplerle çevrilidir. Ne bir yaya, ne de bir araba görülür. Binalar ise, aralıklı ve

nadirdir. Bu manzara hem “göz kamaştırıcı”, hem “tuhaf”, hem de “pahalı” sıfatlarıyla

nitelenir. Villandry’ye göre parasını böylesine boş harcaması için, Türkiye’nin çok

zengin olması gerekir. Bu “terkedilmiş ölü” (s.54) şehrin, bu “sessizlik beldesi”nin

(s.85) böylesi harcamalarla yenilenmeye, dönüştürülmeye çalışılması boş ve yüzeysel

bir harcamadır. Yukarıda olduğu gibi burada da bir Avrupalı’nın Asya’ya ve Türkiye’ye

bakışı gizlidir. Bozkırdan başkente giden süreçte Türkiye, bir şehir taslağından ötesini

yaratamadığı gibi, şehri yenilemek ve onu daha ileriye götürmek için de boşuna gayret

sarfeder. Fakat Avrupalının bu bakışına karşılık, “hasta adam”ın kendi küllerinden

doğabilmesinin bir gelişmişlik göstergesi olduğu ve azımsanamayacağı da

unutulmamalıdır.

 Eserde, Ankara’daki hayatın yeknesaklığından da sıklıkla bahsedilir. Şehir,

sakinlerine çok fazla yaşam alternatifi sunmaz. 1920’ler Ankara’sı boş zamanların

verimli geçirileceği mekânlar, eğlence merkezleri ve yaşam alanlarından yoksundur.

Ankara yakınlarında Anadolu manzarası “tamamen boş ve engebeli bir yayla olarak”

gözler önüne serilir. Şurda burda serpilmiş birkaç çalı çırpı kümesinin dışında ne bir

ağaç ne de bir ekin tarlası görülür. Arada bir ev kümelerine rastlanır, ancak bunlar

birbirlerinden “umutsuzca” uzaktırlar. Tamamen çıplak ve insansız step ovaya

hakimdir. Verimli toprak yokluğu ve su kıtlığı ovayı bu kuraklığa mahkum etmiştir.

(s.14)

 Yenişehir akşamın dokuzundan sonra ışıklandırılmış bir çölden başka bir şey

değildir. Üçer üçer asılmış, ön ve arkaya doğru uzanıp giden sokak lambaları, sıkıcı bir

yeknesaklığı yansıtır. (s.84) Yenilenen çehresine yapılan vurguya rağmen, ölü, eski,

köhne gibi sıfatlarla tasvir edilen ve “başka herhangi bir atlasta görünemeyecek kadar

98

ıssız ve boş bir bozkır” (s.14) olarak tanımlanan kentin yaşadığı değişim Villandry’den

sonra Saint-Gemme’in gözünden de aktarılır:

“Yokuşun yukarılarında iki ikiz tepe kendilerini belli ediyordu. Biri, büyük bir ihtimalle roma

devrinden kalmış yarı yıkık bir kaleyle taçlanmış olup gerçek eski Türk evleriyle kaplanmıştı; ve

aralarında ikide-bir minareler yükselmekteydi… Diğeri ise çıplak, kara ve tuhaftı. Kabaca

kazılarak açılmakta olan bir yol iki tepeyi birbirinden ayırıyordu. Kuzeye doğru da çöl uzanıp

gidiyordu. Ancak güneye doğru, güzel olmaktan çok, büyük olma iddiasında olan modern binalar

kendilerini göstermekteydiler; hepsi de birbirinden ayrı, birbirinden uzak, çok uzak yapılmış

binalar, evler (…) Yenişehir… Büyükşehir!”

Yazarın olumsuz bakışını burada da görmek mümkündür. Hem eski, hem de yeni şehre

dair izlenimlerin birlikte verildiği bu kısımda eski şehir, kalesi, evleri ve camileriyle;

“çıplak”, “kara” ve “tuhaf” tepeleriyle betimlenir. Şehrin kuzeyinde bir çöl uzayıp gider.

Güneyde ise Yenişehir “büyük olma iddiasında olan” modern binalarıyla soğuk ve

yapay görünür. Yazarın “Büyükşehir!” vurgusunda bir ironi gizlidir. Her ne kadar yeni

ve modern binaların inşasına çalışılırsa çalışılsın, Yenişehir eski şehrin köhneliği ve

bakımsızlığıyla yanyana durur ve şehirdeki bu ikilik Yenişehir’deki dönüşüme de gölge

düşürür. Tarihsel gelişimini doğallığı içinde yaşamış köklü Avrupa şehirleri yanında

Ankara, büyük bir şehir sayılmaz, gösterişli ve modern binalar inşa etmek bu anlamda

yeterli değildir.

 Romanda eski şehir izlenimleri, Şirin’in eski Ankara’ya doğru yaptığı gezinti

esnasında yoğun bir biçimde aktarılır. Gezintisi sırasında Saint-Gemme ile karşılaşan

Şirin şehrin köhneliğinden yakınır. Bu şehir, bir “çöp”ten, “çamur deryasından”ndan

başka bir şey değildir. İkisi de “yaşlı ve sıkıcı” Ankara’nın “boğucu ufuklarından”

uzaklaşmak isterler. (s.39) Millî Mücadele’yi destekleyen yazarların ve gazetecilerin

Ankara’nın enerji dolu, dinamik bir şehir oluşuna yaptığı vurgu burada yerini tam tersi

bir görüşe bırakır. Burası yaşlı, sıkıcı ve boğucu bir şehirdir. Millî Mücadele’nin

merkezi ve yeni Türkiye’nin başkenti olması yönüyle, yani inkılâpçı boyutu ile

değerlendirilmeyen şehir, kendisine bu özellikler atfedilmeden önceki haliyle ele alınan

eski Ankara’dır. Fakat eski Ankara’ya ait değerlere de gerektiği gibi sahip

çıkılmamıştır. Augustus Tapınağı ve diğer tarihî kalıntılar değersiz bir yığın halinde, o

günün Ankara’sı içinde kendini gösterir. Cumhuriyet’in inkılâpçı yönüne yapılan

99

olumsuz vurgu şehrin ihmal edilen, unutulan tarihî değerleri üzerinden aktarılır. Başka

bir deyişle Cumhuriyet yapmaktan çok yıkan bir anlayış olarak yansıtılır:248

“Dar, çapraşık, karmaşık, bakımsız sokaklar… çamur… kayalarda kazılmış merdivenler… arnavut

kaldırımları… yıkılmış tarihi duvarlar… çirkin, karanlık ev duvarları… Cumhuriyet’in emriyle

yerlerinden yarı sökülmüş pencere kafesleri… Ve, bunların arasında roma kalıntıları: tuğlalar

arasında harçla tutturulmuş sütunlar, hâlâ okunabilen eski yazıtları taşıyan taş ve mermer

parçaları… Ve, her şeye hakim, eski çin veya fas harem kapılarını andıran on asırdan beri

yapılanmış olup yıkılan ve de yeniden oluşturulan koca taş ve toprak yığınları…” (s.35)

 Villandry, bir araba gezintisi yaparak şehrin semtlerini gözlemler. Millî

Mücadele’yi destekleyen romanlarda, Mustafa Kemal’in karargâhının orda olması

nedeniyle şehrin manevî anlamda en önemli yeri olarak görülen Çankaya sağa- sola

serpilmiş birkaç villa şeklinde betimlenir. Romanda, Yakup Kadri’nin Ankara ve

Şükûfe Nihal’in Yalnız Dönüyorum romanlarında sadeliği ve mütevaziliği ile ele alınan

ve yüceltilen Çankaya’nın yalnızca fiziksel yapısına vurgu yapılırken Millî Hareket’in

liderinin Çankaya’ya kattığı özel anlama yer verilmemiştir.

 Büyük Esat ile Küçük Esat birer banliyö, Yeni Şehir’in karşısına düşen Cebeci

ise büyük ve kalabalık bir semttir. Beyazıt ile Timurlenk’in eski Ankara’sına göre

Yenişehir’in karşısına düşen Keçiören ise, bugünkü Türklerin eski şehri sadece

imparator Augustus’un tarihî kalesine indirgemek istercesine Hisar diye adlandırdıkları

bir yerdir. Villandry, yeni başkentin Beyazıt ve Timurlenk’ten kalma halkının dörtte

üçünün hâlâ, o dar tepenin eski küçük evlerinde yaşamakta olduğunu düşünür. (s.58)

Farrére şehrin tarihî yapısına değinirken, Cumhuriyet’in şehre kattıklarını

değerlendirme noktasında çekimser davranır.

 Ankara romanında da, detaylı şehir tasvirlerine yer verilir. Ankara “keskin ve

yalçın” profiliyle bakanda derin bir etki uyandırır. Bu etki, “tatlı bir tahayyül esnasında

birdenbire acı, katı bir realite” ile karşılaşmaya benzer. Selma Hanım, “bir çölün

ortasında, bir kaya parçasından hiç farkı olmayan bu şehrin manzarasında acayip bir

tesir, insanı zorla kendine çeken sert bir cazibe”nin var olduğunu düşünür. (s.27)

248 Iain Chambers, Walter Benjamin’in “The Origin Of German Tragic Drama” adlı eserinde, harabelerde tarihin

fiziksel olarak mevcut düzeneğin parçası haline geldiğine ve bu durumda tarihin ebedî bir hayat süreci
biçiminden ziyade karşı konulamaz bir çöküş biçimine büründüğüne değindiğini aktarır. Burada da bir çöküş ve
değersizleşme simgesi haline gelen Roma kalıntıları, geçmişte sahip oldukları değerden soyutlanarak mevcut
düzenin bir parçası haline gelir. Tarihin ebedî süreci, gerçekleşen bir inkılâpla kesintiye uğrar ve harabeler
üzerine yeni bir devlet, dolayısıyla yeni bir kültürel yapı ve değerler sistemi inşa edilir.

 Bkz. Iain Chambers, Göç, Kültür, Kimlik, s.136.

100

 Kente dair tasvirler daha çok, Selma Hanım’ın ruh hali üzerinden aktarılır.

Selma Hanım özellikle romanın başlarında, Ankara’nın tabiatına, insanlarına ve

şehirdeki ilkel yaşayışa uyum sağlayamaz. “Bu cansız, soluk ve kirli tabiat, Selma’nın

gözüne bat[ar.]” (s.39) Kendini buraya karşı yabancı hisseder. İstanbul’dan gelen ve

oradaki yaşayışa alışmış olan Selma Hanım için bu şehrin diliyle konuşmak son derece

zordur. Söz konusu yabancılaşma, Selma Hanım’ın şehirle doğrudan bir ilişki

kuramayışından kaynaklanır. Bu şehirde neredeyse aşina olduğu hiçbir şey yoktur.

Kocası Nazif Bey’in görevi dolayısıyla, yani kendisi dışında gelişen olaylar neticesinde

geldiği bu şehir, onun için önce fiziksel koşullarıyla var olacak, Selma Hanım Millî

Mücadele’ye dair fikirlerini netleştirdikten sonra ise bambaşka bir değerler sisteminin

ifadesi haline gelecektir. Şehri hayata geçirilmesi arzulanan kutsal bir gayenin merkezi

ve aracısı olarak görmek ona olan aşinalığı sağlayacak, onu yalnızca tabiatı, insanları ve

olumsuz yaşam koşullarından ibaret gören bakış yerini daha kapsamlı, çok yönlü ve

bütünlüklü bir kent algısına bırakacaktır.

 Yakup Kadri, Binbaşı Hakkı Bey ile Nazif ve Selma Hanım’ın birlikte çıktıkları

at gezintileri aracılığıyla Ankara’nın semtleri ve köyleri hakkında bilgi verir.

Çankaya’ya yaptıkları kır gezintisi esnasında, Küçükesat sırtları ve Elmadağı

görülmektedir. Dikmen’den son derece “pitoresk”249 bir yer olarak söz edilir. Çankaya,

“bir kır yolunun dönemecinde, yeşil bir sırtın, tatlı ve yumuşak çizgileri” (s.48) içinde

görülür. Çankaya’nın başlangıç noktası olan Kavaklıdere’de kavakların arasından

çıkılınca topografya değişir ve “ bir tepeye doğru kıvrıla kıvrıla çıkan” dik bir yokuş

başlar. Yokuşun her iki tarafına sıralanmış ağaçlıklı bağlar ve çatıları kırmızıya

boyanmış, kırmızı pencereli kerpiç bağ evleri, “tıpkı Eyüp oyuncuklarını andıran

boyalarıyle manzaraya keskin bir hususiyet” vermektedir. (s.49) Yakup Kadri’nin şehri

betimleyişi, Ankara’yı gidip görmüş olması dolayısıyla son derece detaylı ve

gerçekçidir. Şehrin yaşadığı fiziksel değişim, bozkırdan yeşil bir şehir yaratma

arzusunun hayata geçirilmesi Çankaya özelinde vurgulanır.

 Yenişehir’de aydınlatma sorununun olmayışına mukabil eski şehir bölgesinde bu

henüz çözülememiş bir sorundur. Sokaklarda tek bir fener yoktur ve istasyonda bulunan

on altı adet ampulden başka bir ışık kaynağı bulmak imkânsız gibidir. Yazar, Nazif’in

eve dönerken yaşadığı korkuyu ve tedirginliği çok canlı bir biçimde anlatır. Bazı geceler

öylesine zifirî karanlık olur ki Nazif yürümek için yalnız ayaklarının değil, ellerinin de

249 Resimsi.

101

yordamına ihtiyaç duyar. Çıkrıkçılar yokuşunu tırmandıktan sonra durup aşağıya bakan

Nazif sol tarafta, hapishane olarak kullanılan eski taş binanın ağır, korkunç siluetinin bir

ikinci karanlık gibi üstüne çöktüğünü hisseder. İçini korku saran Nazif, Samanpazarı’na

doğru daha hızlı yürümeye başlar ve oradan Tacettin Mahallesi’ne giden dar

yokuşlardan birine sapıp, taştan taşa sekerek ve elleriyle kerpiç duvarlara tutunarak, kan

ter içinde evine varır. (s.69-70) Aydınlatmanın olmayışı şehir sakinlerinin hayatını

doğrudan etkilemekte, belli bir saatten sonra dışarıda kalmayı zorlaştırmaktadır.

Nazif’in eve dönüş yolculuğu şehrin fizikî koşullarının şehirde yaşayanlar üzerindeki

psikolojik etkisini göstermek adına güzel bir örnektir.

 Neşet Sabit de Nazif gibi Ankara’nın fukara semtlerinden birinde yaşar. Nazif’in

eve dönüşü üzerinden mahallenin aydınlanma sorununa, belli bir saatten sonra

dönmenin zor olması nedeniyle mahallelinin erken saatte evlerine kapanmasına,

şehirdeki unsurların birey üzerindeki psikolojik etkilerine değinen yazar, Neşet Sabit’in

dönüşü üzerinden de şehirdeki sınıfsal farklılığa dikkat çeker. İstiklâl Harbi esnasında

eve dönüşlerinde istasyondan gelen aydınlığı “alelâde bir medeniyet hasretiyle” seyreden

Neşet Sabit, şimdi bunlara “bir fukaranın bir zengin malına bakışı” gibi bakar. (s.107)

Artık fark büyüktür. Savaşın ve kurtuluş inancının eşitlediği insanların arasında savaş

sonrasında ciddî bir uçurum açılır. Memleketi daha çağdaş, daha medenî bir seviyeye

taşımak gayesi herkes için ortak gayedir. Tabiri caizse verilen kurtuluş mücadelesi ve

sonrasında ortaya konan çaba, istasyondan gelen ışığın herkesi aydınlatması içindir.

Oysa böyle olmamış, memlekette zengin ile fakirin kazançları ve yaşam tarzları

arasında belirgin bir fark meydana gelmiştir. Memleketi düşmandan temizlemek için

omuz omuza savaşan insanların bir kısmı hâlâ sefalet ve yokluk içinde yaşarken, bir

kısmı da balolar ve eğlenceler tertip ederek, lüks içinde yüzerler. Bunlar aracılığıyla,

Tanzimat’tan bu yana Türk edebiyatının çok irdelediği bir meseleye, yanlış

Batılılaşmaya bir kez daha dönülmüş olur. Bu iki farklı yaşayışa dair unsurlar Yakup

Kadri’nin gerçekçi bakışı ve eleştirel üslûbuyla şu şekilde aktarılır:

“‘Şimdi ben, bu karanlık sokaklarda, ayağımı taştan taşa çarparak yürürken, Selma Hanımın

salonunda dans edenlerin ayakları ayna gibi parlayan parkelerin üstünde akisler yapıyor ve

aşağıdaki büyük caddenin iki yüz elli voltluk ampulleri sabaha kadar hiç kimsenin yolunu

aydınlatmamak için yanacak. Garp medeniyetinin ne acayip, ne akıl almaz bir taksimi!’dedi.
İçinden acı acı güldü. Biraz sonra yorgun argın ve hava ıslaksa paçaları çamurlara bulanmış,

kuruysa toz ve gübreye batmış olarak oturduğu eve varacak, kapısını bir kocaman paslı anahtarla

açacak; kavrulmuş soğan ve çirkef suyu kokan bir karanlık avludan geçecek; başını, ayağını oraya

102

buraya çarparak yattığı odaya çıkacak ve uzun bir müddet el yordamıyle kibriti, lâmbayı bulup,

nihayet, kirli bir ışığın bulanık aydınlığında kendisine mukadder olan şüpheli bir rahata

kavuşacaktı.” (s.107)

Yazar, karanlık ve aydınlık ile ayna gibi parlayan parkeler ve çamura, toza, gübreye

bulanmış taşlar arasında kurduğu karşıtlık ekseninde söz konusu sınıfsal farklılığı

somutlaştırır. Aynı şehrin iki mahallesi arasında görülen bu kesin hayat farkına daha iyi

dikkat çekebilmek için Neşet Sabit’in bir mescitte iştirak ettiği şerbetli Mevlit ayini ile

Selma Hanımın viskili, danslı çay ziyafetini de karşılaştırır. Aralarında yalnızca iki üç

kilometrelik mesafe bulunan bu iki mekân arasındaki yaşayış ve kültür farklılığı çok

derindir. Biri Avrupaî bir yaşantının tüm unsurlarını barındırırken, diğeri Ortaçağ

Asya’sından farksızdır. Birinde şerbet ve Mevlit, diğerinde ise viski, dans ve çay

ziyafeti vardır. Böylesi derin farklılıklarla kuşatılan cemiyet içinde yol bulmanın

zorluğundan yakınan Neşet Sabit, kendisini hiçbirine taraf görmez. Burada Yakup Kadri

gerçek Türk inkılâbının nasıl yaratılacağını bir kez daha vurgular. Yazarın eserdeki

sözcülüğünü yapan Neşet Sabit’in millî idealine göre, “vücut bulması lâzım gelen yeni

Türk Cemiyetinin üslûbu; ne bu kerpiç duvarlar arasında bir örümcek gibi

yaşayanlardan, ne de iğreti bir dekor içinde kurulmuş kuklalar gibi zıplayanlardan örnek

alabilir. Türk inkılâbının vakarlı ve ahenkli ruhu, kendine lâyık ifadeyi çok daha canlı,

çok daha şahsiyetli bir mimarîde aramaktadır.” (s.109) Burada yazar, Türk inkılâbının

esas mahiyetinin tam manasıyla kavranamadığına, modern bir hayatın Avrupaî yaşam

dinamiklerine uygun şekilde davranmakla sınırlı olmadığına, bir sunî görsellikten ve

gösteriş kaygısından ibaret olmadığına dikkat çeker. Ankara’nın eski yaşayışı inkılâbın

Türk toplumuna getirdiği yeniliklerden çok uzaktır. Yeni yaşam tarzı ve dinamikleri

inkılâp ruhunun kavranması ve özümsenmesi neticesinde oluşacaktır. Bu ise doğru

Batılılaşma ve Türk inkılâbının bu bağlamdaki yerini gerektiği gibi sorgulamadan

mümkün değildir. Tersine bir yol izlenmekte, inkılâbı yaratan Türk milletine özgü

değerler sonucunda bir yaşam tarzı edinmektense, Batı’nın farklı dinamikler neticesinde

yaşadığı inkılâbın sonuçlarına bakılarak ezberlenmiş bir hayat tarzı benimsenmektedir.

Bu ise hayatı bir resim çerçevesi içine konmuş tablo kadar sunî ve sınırları belirlenmiş

şekilde yaşamak anlamına gelir.

 Yakup Kadri hem Millî Mücadele’yi kazanmanın, hem de mücadele sonrası

gerçekleştirilecek inkılâpların ancak ve ancak millî birlik ve bütünlükle hayata

geçirilebileceğine inanır. Böylesi bir umumî dönüşümde, şahsî menfaatlerin ve kişisel

103

çıkarların yeri yoktur. Romanın bu bölümünde, Ankara’nın gelişmesini kendi davası

olarak görmeyen ve şahsî menfaatlerinin peşine düşen insanlara acıyarak bakan Selma

Hanım, onların şahsında 1926 yılının Yenişehir sakinlerini görür. Bir vakitler kendisinin

de dâhil olduğu o ihtişamlı balolara ve lüks yaşayışa artık tiksinmeyle bakar. Şimdi

Ankara’da yükselen her yeni bina onun mülkü, her yeni yetişmiş genç onun

mektebinden çıkmış bir vatan evlâdıdır. Her açılan caddenin, her yapılan meydanın, her

dikilen anıtın, her kurulan müessesenin zevkini, gururunu, sanki bunların her biri kendi

eseriymiş gibi yürekten duyar. (s.140)

 Yakup Kadri, yenilenen ve her geçen gün daha da temiz, bakımlı ve yeşil hale

gelen Ankara’nın yaşadığı değişimi desteklemekle birlikte, bunun şahsiyetli ve bize

özgü bir dizi mimarî faaliyetle gerçekleştirilebileceğine inanır. Mimarîde ve kentsel

dönüşümde kendini gösteren Türk inkılâbının ikinci hamlesini bu bağlamda

eleştirmesine rağmen şehirde yaşanan değişimin büyüklüğünü de inkâr etmez. Bu

hamleyle bir bozkırdan, bir çölden, yeşil bir Ankara yaratılmıştır. Yazar, romanın

üçüncü bölümünde, stadyum tribününden örnek verir. “Tribünün gürbüz endamının”

yükseldiği yerde önceleri çam tahtalarından yapılmış derme çatma birtakım yapılar

bulunduğunu anlatır. “Şimdi yeşil çimenle örtülü saha, o vakit, boş çıplak ve yalçın bir

çöl parçası”dır. Üstünde civar köylerden, kasabalardan gelmiş bir alaca halk yığını

kaynaşmaktadır. (s.135)

 Ankara’da kalabalık sokakların sayısı da artmıştır. Jansen plânını işlek bir ana

cadde üzerine kurgulamış; fakat henüz bu cadde Avrupa metropollerinde görülen bir

bulvarın canlılığına ve hareketliliğine erişmemiştir. Buna rağmen bu caddeye doğru

inen ara sokaklarda eski tenhalıktan da eser kalmamıştır. Yazar, kentte yaşanan değişimi

şu sözlerle anlatır:

“Eski şehrin bir salyangoz izine benzeyen dolaşık, çapraşık sokaklarında dağılıp kaybolan halk,

şimdi, belli başlı birkaç muntazam mahallede toplanmış bulunuyordu. Sonra, Kaleiçi’nde ve eski

hanların ücra ve karanlık kovuklarında sinmiş yerli esnaflar, tüccarlar, zanaat sahipleri, bir taraftan

bu kovuklar yıkıldığı, diğer taraftan piyasada, artık bu gibi perakende işlere imkân kalmadığı için,

toplu bir tarzda, bu yeni ve merkezî mahallelere gelip birtakım modern binalara, dükkân ve

mağazalara yerleşmişlerdi.” (s.139)

Yakup Kadri, şehrin fiziksel yapısındaki değişimler neticesinde sosyal hayatta yaşanan

dönüşüme dikkat çeker. Şehrin ekonomisine katkıda bulunan yerli esnaf ve

zanaatkârlar, belli bir merkeze toplanır, “karanlık kovuklarında” atıl vaziyette iş

104

görmeyen bu kişiler modern mağazalara yerleştirilirler. Perakendeden çok toplu işler

rağbet görür.

 Eserin üçüncü bölümünde yazar, “tarihî zemine bağlı, bu odaktan fazla

uzaklaşmayan, dolayısıyla genişleyemeyen, sade hatta basit bir ütopik kurgu”250 ile

Ankara’nın değişen çehresini gözler önüne serer. Şehirde artık tüm gün güneş alan,

geniş taraçalı apartmanlar yapılmış, amfiteatr şeklinde tasarlandıkları için birbirinin

manzarasını kesmeyen mahalleler inşa edilmiş, herkes Ankara güzelliklerinin başında

gelen ufukları evinin penceresinden izleyebilir hale gelmiştir. Üstelik bu ufuklar artık

insanın yüreğine gariplik salan keskin profili sunmaz; çünkü göz alabildiğine uzanan

yeşillikler içinde gönle ferahlık veren bir yumuşaklık vardır. Sarı bozkırlar, çorak

topraklar yerini artık engin yeşilliklere bırakmıştır. Bu eski bozkırlar, yeni ve temiz

köylerle, yapılan yollarla şenlenmiştir. Yazar, özellikle “engin yeşillikler” ve “beyaz

köycükler” tabirlerini kullanır. Yeşil, tabiatın ve temiz havanın; beyaz, temizliğin,

saflığın rengidir. Hayal edilen ve kurulması amaçlanan da doğal ve temiz bir mekân,

yeniden doğan, canlanan bir Ankara’dır.

 Köylerin fiziksel tasvirleriyle sınırlı kalmayan yazar, ulaşım meselesine de

değinir. Aydınlatmanın olmayışı nedeniyle evlerine dönmekte zorlanan insanların bu

ütopyada yeri yoktur. Otobüsler artık günde üç dört defa köylerden şehre, şehirden de

köylere yolcu taşımaktadır. Yaz mevsimlerinde ya da tatil günlerinde, otomobilli,

motosikletli, bisikletli ve yaya kafilelerin şehirden köylere doğru akın ettiklerini hayal

eden Yakup Kadri, Ankara’nın bu tarafının, Gazi Çiftliği ve Etimesgut tarafları gibi

sulak ve ormanlık olmadığını, fakat bostan dolaplı sebze bahçeleri, küçük ağılları ve

otlaklarıyla rustaî bir güzelliğe sahip olduğunu belirtir. (s.145-146)

 Selma Hanım’ın 1920’li yıllarda, Nazif’le birlikte İnebolu’dan Ankara’ya

yaptıkları seyahat esnasında gördüğü manzaralar ve çektiği zahmet artık bitmiş; onun

için vahşilik, haşinlik, gariplik, ıssızlık, toz toprak, çamur ve gübre demek olan tabiat

yeşermiş; ocaklar tütmeye başlamıştır. Şehirleşmenin hız kazanmasıyla birlikte de

dışarıdan geleni “yaban” sayan ve kabullenmekten çekinen halk, saklandığı kovuktan

çıkmıştır. Bir kentin adını taşıyan ve Millî Mücadele yıllarında Cumhuriyet’in ilânı ve

sonrasına uzanan süreçte Ankara’yı bir sembol olarak alan ve işleyen romanda sosyal,

250 Cafer Gariper-Yasemin Küçükcoşkun, “Yakup Kadri Karaosmanoğlu’nun Ankara Romanında Türkiye

Cumhuriyeti’nin İlk Yılları ve Ütopik Kurgu”, Uluslararası Türkiye Cumhuriyeti Sempozyumu Bildirileri, 22-24
Ekim 2008, Isparta, s.932.

105

siyasî ve kültürel alanda yaşananlar kent üzerinden anlatılmaktadır. Ankara bu eserde

tarihî bir sürecin yansıtıldığı bir mekân, adeta bir roman kişisidir.

 Ayaşlı ile Kiracıları251 (1934) romanında Cumhuriyet’in ilk yıllarında

Ankara’da, Ayaşlı İbrahim Efendi adında biri, dokuz odalı, yeni yapılmış bir apartman

dairesini oda oda kiraya vermektedir. Apartman sakinleri, bir banka memuru, yaşlı bir

adam olan Hasan Bey, eski konsolos Şefik Bey, Buharalı Abdülkerim, karısı İffet

Hanım ve çocukları Turhan, Faika ve şoför kocası Fuat, Turan Hanımla kocası Hâki

Bey ve hizmetçilerden oluşmaktadır. Romanda, Türkiye’nin çeşitli sosyal

katmanlarından gelen insanların ayrı ayrı maceraları ve birbirleriyle olan ilişkileri

anlatılmaktadır.252

 Eserde Ankara’nın fizikî görünümüne dair tasvirler bulunmakla birlikte bunlar

çok sayıda değildir. Şehir, diğer romanlardaki betimlemelere benzer olarak “çöl”

sıfatıyla nitelendirilir. Hasan Bey Ankara’nın, tosbağaların susuzluktan geberdikleri bir

çöl olduğunu düşünür. (s.27)

 Hasan Bey’in kızı Selime’nin Belveder Oteli’ndeki odasından çıktıktan sonra

kırlara doğru yürüyen anlatıcı, iki yanında fırınların, kahvelerin ve büyük ambarların

bulunduğu tozlu bir yoldan geçer. Kırların arasında, önüne “suları kokan, pis bir dere”

çıkar. Uzaktan söğüt ağaçları görünür. “Havada tatlı bir serinlik” ve “incelik”

bulunmaktadır. Güneş battıktan sonra ise, her yerde ışıklar yanar. (s.231) Daha çok

şehirdeki hayatın yeknesaklığından bahsedilir. Bu öylesine sıkıcı ve tekdüze bir hayattır

ki, Ayaşlı’nın gündüzleri nasıl geçireceğini bilmeyen kiracıları, Turan Hanım’ın

odasında toplanıp gece gündüz kumar oynarlar. (s.64) Cumhuriyet’in ilk yıllarını

anlatan romanların başat meselelerinden şehrin pis ve bakımsız oluşu ile şehir hayatının

tekdüzeliği bu romanda da ortaktır.

 Esendal’ın 1930’lu yılların Ankara’sını anlatan, yarım kalmış romanı Vassaf

Bey253’de Ankara daha çok arka plânda, romanın geçtiği mekân olarak kullanılır. Diğer

bir deyişle, şehre bir roman kişisi kadar önem atfedilmez. Mekân Yenişehir’dir. İsmi

251 Memduh Şevket Esendal, Ayaşlı ile Kiracıları, Bilgi Yayınevi, Ankara, Ocak 2011.
252 Behçet Necatigil, Edebiyatımızda Eserler Sözlüğü, Varlık Yayınları, 9.Basım, İstanbul 2005, s.40.
253 Memduh Şevket Esendal, Vassaf Bey, Bütün Eserleri:2, Bilgi Yayınevi, Ankara, Mayıs 1999.
 Ayaşlı ile Kiracıları’ndan sonra kaleme alınan Vassaf Bey’in varlığı daha önceden bilinmekle birlikte, ancak 1983

yılında Bilgi Yayınevi tarafından Türk edebiyatına kazandırılabilmiştir. Yazarı yakından tanıyanların aktardığı
bilgilere göre roman tamamlanmış; ancak tam metin daha sonra kaybolmuştur. Salim Şengil, basılması için
Başnur matbaasına verdiği romanın bir kısmının matbaanın tasfiyesi sırasında kaybolduğunu; fakat eserin
kopyalarının Esendal’ın çocuklarında bulunması gerektiğini belirtir. Bkz. Seyit Kemal Karaalioğlu, Türk
Edebiyatı Tarihi, Cilt:4, İstanbul 1982, s.617-618.

106

özellikle belirtilen sokaklardan biri Behice ve kocası Nihat’ın yaşadıkları Yuva

Sokak’tır. Roman boyunca hayırlı bir kısmet bulup evlenmek isteyen Perihan,

kendisinden yaşça epey büyük olan Vassaf Bey’le evlenmekte bir sakınca görmez.

Perihan tesadüf eseri karşılaştığı Vassaf Bey ile Cebeci istikametine doğru yürür,

Konservatur’dan döner ve Sağlık Bakanlığı’ndan Yuva Sokak’a gelir. Romanın başında

aktarılan bu görüşme ve yürüyüş esnasında konuşulanlar roman kurgusunun temelini

teşkil eder ve ilerleyen bölümlerde merak duygusunu artırmaya ve gerilimi canlı

tutmaya yarar. Zira bu yürüyüş esnasında Perihan Vassaf Bey’e olan duygularından üstü

kapalı bir şekilde bahsetmiş ve kendisinden bir karşılık alamayacağını anlamıştır.

Roman, Vassaf Bey’in vefatından sonra gelişen olaylar ekseninde sürer. Vassaf Bey,

ölümünün ardından bütün mal varlığını arkadaşının maden mühendisi oğlu Tuğrul

Tevhid Umran’a bağışlar; fakat Ankara’nın en güzel evlerinden biri olan ve Perihan’ın

da içinde yaşama hayalleri kurduğu evi ona bırakır. Zaman içinde yakınlaşan Perihan ve

Tuğrul evlenerek bu evde yaşarlar. Roman onların İstanbul’da bulunduğu sıralarda

biter, daha doğrusu yarım kalır.

 Romanda Cebeci ve Bankalar Caddesi gibi semtlerin yanında Çiftlik’ten de söz

edilir. Perihan, müstakbel kocası Tuğrul’la sakin ve rahat konuşabilecekleri bir yer

olduğunu düşündüğü Çiftlik’e gider. Buraya trenle ulaşım sağlanmaktadır. Konuşmaları

esnasında Ankara’daki hayatından bahseden Tuğrul arkadaşlarının olduğunu fakat

hiçbirisiyle yakından tanışmadığını anlatır. Günlerini polisiye romanlar okuyarak ve

sinemaya giderek geçirmektedir. Fakat bütün bir hafta bunlarla geçmez. (s.120) Ankara,

1930’larda gelişim göstermekle birlikte sıkıcı, tekdüze bir yer olmayı sürdürür.

Sinemanın varlığına da ele alınan romanlar içinde ilk kez burada değinilir.254

 Daha önce Yakup Kadri’nin Ankara ve Sabahattin Ali’nin Kürk Mantolu

Madonna romanlarında görülen, kente dair unsurların birey üzerindeki psikolojik

etkilerine bu romanda da rastlanır. Sakin ve çekingen bir kişi olan Tuğrul, bu şehirde

kendini çok yalnız hisseder. İçinde taşıdığı yalnızlık korkusu burada daha da yoğun bir

biçimde nükseder. Bu korkunun özellikle Ankara’da yoğunlaşması Tuğrul’un şehre

karşı hissettiği yabancılaşmayı göstermektedir. Şehirde kendisine yoldaş olacak, onu

yalnız bırakmayacak birini ister yanında:

254 Meclis’e bir elektrik motoruyla elektrik verilmeye başlandığından ve kablonun Meclis’in karşısında yer alan

Şehir Bahçesi’ne de uzatılmasıyla birlikte yaz geceleri film gösterimleri yapılmaya başlandığından söz eden
Alptekin Müderrisoğlu, bu ilkel yazlık sinemanın şehrin ilk sineması olduğunu anlatır. Bkz. Alptekin
Müderrisoğlu, Kurtuluş Savaşı’nda Ankara, Ankara Büyükşehir Belediyesi, s.194.

107

“Biraz daha durduktan sonra, ‘Beni hiç yalnız bırakma,’ dedi. Ben yalnızlıktan korkuyorum… Bu

Ankara’da ne kadar korktum...” (s.169)

 Nahit Sırrı Örik’in Eve Düşen Yıldırım255 (1934) romanı, Ankara Cebeci’de

geçer. Ahmet Şükrü Efendi büyük oğlu Namık, gelini Şayeste ve küçük oğlu Sait ile

birlikte yaşamaktadır. Ailenin kaderi Ahmet Şükrü Efendi’nin, hasta kardeşi Hüsnü’nün

ölüm döşeğindeyken yazdığı mektubu almasıyla değişir. Kardeşi mektubunda

kendisine, vefatından sonra kızı Muazzez’e sahip çıkmasını vasiyet etmektedir.

Babasını kaybettikten sonra amcasının evinde yaşamaya başlayan ve son derece güzel,

alımlı bir genç kız olan Muazzez’e kardeşlerin ikisi de âşık olurlar. Roman Sait’in, abisi

Namık’ı öldürerek hapse girmesi üzerine Ahmet Şükrü Efendi’nin gelini Şayeste ile baş

başa kalması ve Muazzez’in sefahat ve lüks içinde, gayriahlâkî bir hayat yaşamaya

başlamasıyla sona erer.

 Ahmet Şükrü Efendi ve ailesinin evi, Ankara’da uzun süre kalan bir saltanat

valisi tarafından yaptırılmış; “Cebeci sırtlarının nihayetinde, küçük, ışıkla, rüzgârla dolu

ve kırlarla vâdilere hâkim” mavi boyalı bir evdir. (s.15) “Muazzez’in görür görmez

sevdiği bu evde saatler çok muntazam, sakin ve üzüntüsüz geçer.” (s.24) Ankara

istasyonu civarında çalışan Ahmet Şükrü Efendi ve Namık, her sabah Cebeci

istasyonunda sekize on kala trenine binerek işe gider; lisede okuyan Sait onların

ardından evden çıkar ve okula uğurlanır; evin karşısındaki kalenin eteklerinde bulunan

Erzurum mahallesinden gelen Emine ise evin ağır işlerine yardım etmek için erkenden

gelir. Nahit Sırrı, Muazzez’in eve gelişinin ilk günlerinde eve hâkim olan huzuru ve

güzel havayı şöyle anlatır:

“Evin her gün yeni çiçekler açan bir bahçesi, ferah, aydınlık odaları vardı. Ve öğle saatlerinde bile,

bu odaların pencerelerinden mütemadiyen rüzgârlar giriyor, yüksek tepenin üzerinde temiz kokular

getirerek esen ve pencerelerin sakız gibi beyaz perdelerini püfürdeten rüzgârlar giriyordu.” (s.24)

 Bir saadet yuvasını andıran evde Muazzez’in gelişiyle birlikte huzur ve mutluluk

yerini kıskançlığa, intikam duygusuna ve cinayete bırakır. Evin roman kurgusundaki

önemi, eserin adına bakıldığında da anlaşılır. Romanın ana mekânı olan bu ev, kişilerin

ruh hallerinde, ilişkilerinde ve duygu dünyalarında yaşanan değişimi yansıtır. Romanda

evin betimlenmesiyle başlayan mekân tasvirleri, ilerleyen kısımlarda kişilerin ruh

hallerine göre anlam kazanan ve o ruh hallerine uygun olarak değişen bir manzara teşkil

255 Nahit Sırrı Örik, Eve Düşen Yıldırım, Burhaneddin Matbaası, İstanbul 1934.

108

eder. Psikolojik faktörler hem iç, hem de dış unsurlar kişinin şehre ve manzaraya

bakışını etkiler. Söz gelimi iki kardeş, Muazzez’i almak için istasyondan Taşhan

meydanına giderken sessizce şehri izlerler. Ankara onların gözünde kalenin altında

adeta ezilmiş gibi durmaktadır. Muazzez’i alıp eve dönerken ise hem Sait’in, hem de

Namık’ın gözünde şehir meydana çıkar ve “mayıs güneşinin şeffaf ışığı altında” yayılır.

İkisi de Ankara’yı daha önce hiç bu kadar “cana yakın ve güzel” görmemiştir. (s.22)

Aslında cana yakın ve güzel olan Muazzez’dir. Onun eve gelişiyle birlikte, Şayeste’nin

katı ve soğuk bir hava içinde çekip çevirdiği ev, daha aydınlık, neşeli ve mutlu bir

yuvaya dönüşür.

 Mekânın ve manzaranın ona bakanın gözünden, onun ruh durumunu aksettirecek

biçimde aktarılmasına bir diğer örnek, Namık’ın Muazzez’i, kardeşi Sait’ten

kıskanışında ve bu kıskançlığın pençesinde kıvranırken hayatından da, işinden de eskisi

kadar zevk almayışında görülür:

“Ankara İstasyon meydanının soluna düşen Devlet demiryolları idaresinin en üst katında,

pencerelerinden Keçiören’in ilerisindeki dağların bile seyredildiği güzel nezaretli odası kendisine

dar, kapanık ve karanlık geliyor, o vakte kadar kendileriyle pek güzel geçindiği ve

muhabbetlerinden zevk aldığı arkadaşlarının sözlerine kulak misafiri bile olmağa tahammül

edemiyordu.” (s.37-38)

İçinde yaşanılan mekânda ve insanlarla kurulan ilişkilerde bireyin iç dünyasında

yaşadığı gelgitler belirleyici bir rol oynar. Namık için de Muazzez’in olmadığı, onun

kendisine ilgi duymadığı bir hayat boş ve sıkıcıdır. Ne iş, ne de arkadaşlarıyla olan

ilişkileri onu tatmin eder. Mutsuzluğunun ana mekânı ise evdir. Sait ve Muazzez’in

yakınlaşmalarını seyretmek zorunda kalmasının yanında, karısı Şayeste’nin katılığı ve

güzel bir kadın olmayışı –hele de Muazzez’in albenisi yanında- onu bu evden iyiden

iyiye soğutur. Arzu edilene sahip olamama durumunun yarattığı bu mutsuzluk evde de

genel bir huzursuzluğa neden olur. Namık kendini hiçbir yere ait hissedemeyerek evden

ve şehirden sürülmüş gibi yaşar. Aidiyet hissi içinde yaşanılan mekândan çok o

mekânda ilişkide olunan insanlarla, onlarla kurulan bağ ile şekillenir, anlam kazanır.

Namık’ın Muazzez’le istediği düzlemde yaşayamadığı ilişki onun evin diğer üyeleri ile

olan ilişkisini de bozar. Karısıyla da arasında güçlü bir sevgi bağı olmadığından,

yalnızlaşır. Bu yalnızlık ve kıskançlık onu, kardeşini öldürmeye sürükleyecek kadar

güçlenecek, kendi benliğine dahi yabancılaşmasına neden olacaktır.

109

 Eve Düşen Yıldırım’da romanın ve yaratılan edebî gerilimin (tansion) ana

mekânı ev olmakla birlikte, evin dışındaki mekânlar da tesadüfî seçilmemiş, yazarın

amacına hizmet edecek biçimde belirlenmiştir. Örneğin Sait’in Muazzez ile birlikte

Esatlar yolu üzerindeki tenha ağaçlıkta kitap okumaya gitmesi; tepelerden İncesu

yoluna inerek İmrahor köylerine giden ağaçlık yolda yürümesi onların evin dışında bir

mekânda, özellikle de yalnız kalabilecekleri bir mekânda bulunmalarını sağlamak

amacıyla kullanılmıştır.

 Sait Taşhan’la Samanpazarı arasındaki kalabalık yolda gezerken annesi

yaşındaki kadınların iltifatlarına maruz kalır; bir mektep arkadaşının kendisini

götürdüğü Zuhal Barı’nda kadınlarla vakit geçirir ve Siyah Gül adındaki barda

(Ankara’nın en iyi barı olduğu vurgulanır.) çalışan ve Bentderesi tarafında oturan

Hayriye Hanım’ı kendisine meftun eder. Bu mekânlar da Sait’in Muazzez’i tanımadan

ve ona âşık olmadan önce, kadınlarla olan münasebetlerini aktarmak amacıyla

kullanılmıştır. Ayrıca, Muazzez’le evlenmek isteyen mühendis Halil Bey de onu bir

kere Kulüp Sineması’nda, bir kere de Yenişehir’le Taşhan arasında işleyen otobüslerden

birinde görüp beğenir.256 (s.62)

 Romanda Çankaya, yeşillikler ortasındaki köşkleri, Yenişehir kârgir binaları,

eski şehir ve kale ise harap ve üst üste evleri ile anılır. Bunun yanında, özellikle

Ankaralı Dört Hanım’da ve Ankara’da vurgulanan şehrin aydınlatılması meselesine de

değinilir. Geceleri Çankaya’nın yolları üstündeki elektrikler muazzam bir camiinin

mahyaları gibi parlar, Yenişehir’le Ankara’da bin ışık yanar. (s.23)

 Aka Gündüz’ün Üvey Ana eserinde, anne ve babasını kaybeden Lale ve Gül,

Karataş köyünde yaşarlar. Emin Bey ise kışlarını Keçiören bağlarının en güzel köşkü

olan Selvili Köşk’te, yazlarını ise Beynam çamlıklarında ya da Gerede yolundaki

Alidede ormanlarında geçirir. Bunun yanında, Cebeci, Samanpazarı, Bentderesi, Ayaş,

Sarıkışla, Polatlı ve Polatlı dağları, Etlik bağları, Mallıköy, Kalaba köyü, Gölbaşı,

Etimesgut, Sey kaplıcaları, Haymana hamamları, fakir bir köy olan Beynam köyü ve

köy ormanının içinde kurulmuş “kocaman bina”sıyla Beynam Palas, Beynam

ormanlarının “en demokrat” ve manzaraya hâkim en güzel yeri olarak tasvir edilen

Avcılar oteli, Çam Palas, Ankara Palas, Ayvalı bağlarındaki Fazilet Palas, Geldibuldu

256 Nahit Sırrı, romanda bir de “Ankara’ya dolan, her işe giren ve asıl mesleklerinin ne olduğu meçhul Macarlar”dan

söz eder. Bunlardan biri, iptidaî bir gazino işletmektedir. Namık, yalnız kalmak istediği zamanlarda buraya gelir
ve bira içer. (s.42) Artık Ankara yabancılara iş imkânı sunarak onlar için bir cazibe merkezi haline gelmiştir.

110

köyünün çamlığı içindeki aile pansiyonu ve Fevai’nin meyhanesi eserde yer alan

mekânlardandır. Fevai’nin meyhanesi Balıkpazarı’nın en göze çarpan köşesindedir.

Karataş köylülerinin bir küçük gazino meydana getirdikleri yarımada ise Dikmen

Oteli’nin ilerisinde yer alır ve adı Yeşilada’dır. Yeşil, yeni şehrin renk skalasında birinci

sıradadır ve romanlarda başkente yaraşır güzellikte bir kent yaratma arzusunun ifadesi

ve kanıtı olarak kullanılır. Romanda Lâle ve Bibi’nin Karataş köyüne yaptıkları

yolculuk esnasında konuştukları, köhnelikten kurtarılan ve yeşilliklerle donatılan şehre

dair önemli vurgular içerir. On üç, on dört sene evvel tek bir ağacı bırak keçilerin

yiyebileceği iki tutam sarı otun bile seyrek bulunduğu Küçükgöl şimdi, “kestane

ağaçlarının, akasyaların, duvar güllerinin arasında gümüş gibi parla[maktadır.]” (s.72)

 Aka Gündüz romanda Ankara’yı semtleri ve eğlence mekânlarıyla oldukça

detaylı bir biçimde ele alır. Ankara’nın hem yenilenen çehresine vurgu yapılır, hem de

onun bir “yurt” olarak algılanışı üzerinde durulur. Şimdiye dek ele alınan romanlarda

şehir Millî Mücadele’nin merkezi oluşuyla tüm bir anayurdun simgesi olarak

görülmüştür, fakat burada bu fikirle sınırlı kalınmamış, yurt kavramı kişisel hayatlar

üzerinden işlenmiştir. Ankara özlenen, kavuşulmak istenilen şehirdir. Lâle, ailecek

çıktıkları Avrupa seyahati esnasında Türkiye’deki anne babasına yazdığı mektupta,

Avrupa ile Türkiye’yi karşılaştırır ve oraya duydukları büyük yurt özleminden bahseder.

Bu, daha önce Dikmen Yıldızı’nda değinilen nostalji duygusuyla çok benzerdir. Orada,

Türkiye’nin başka şehirlerinden gelenlerin Ankara’da yaşadıkları gurbet duygusu ve sıla

hasreti bu duyguya neden olurken burada, Avrupa’da, yani Türkiye’den çok uzakta

bulunuyor olmanın verdiği bir “yurtanma” duygusu etkindir. Nereye giderlerse gitsinler

hep Ankara’yı, onlara bir hayat sunan, onları var eden ve onların var ettiği bu kenti

görürler:

“Dünyaca meşhur olan Norveç kıyılarının güzel fiyorlarında Bibi bizim Marmara havuzunu andı,

anarken elimi tuttu, avucu ateş gibiydi. Ben de öyle Riviyera kıyılarından Akdeniz’e bakarken

içim, bizim küçük gölün pırıltılı güzelliğiyle doluyor. Savua’da beş gün dolaştık, üçümüze de

Beynam ormanları daha enfes geldi. Ve üçümüz de bir anahtarla kurulmuşuz gibi bir anda,

Kayaş’ı, Yabanovayı, Çerkeşbelini andık.

Her şeyimiz var. Bir şeyimiz yok.

Var olan şeyimizin neler olduğunu bir bir biliyoruz. Nedir bu yok? Öyle ince, öyle görünmez, öyle

rüyalı bir yok ki… İnsana kahkahalar içinde bir hüzün kırıntısı, iştiha ortasında bir parça tokluk,

ne bileyim işte, bir eksiklik veriyor. Bunun adına da yurtanma demişler.

111

Ve şimdi, biz… Üçümüz de yurtanmaya tutulduk. Yurt sevgisi: Yurt hasreti çekildikten sonra daha

çok kökleşiyormuş. Babam! Kuzey İtalya’nın çağlayanlarını seyrederken susuz Keçiören’in eşekli

sucusuna hasret çektik…” (s.126)

İnsan içinde yaşadığı kentin “diliyle”, onun “söylemiyle” var olurken, o söyleme en

büyük katkıyı da yapmış olur. Bu hem kent hem birey için karşılıklı ve şekillendirici bir

etkileşimdir. Homeros Odysseia destanında, Troya savaşına giderek on yıl kalan

Odysseus’un ülkesi İthaka’ya dönmek için yaptığı serüven dolu yolculuğu anlatır.

Odysseus’un on yıl süren savaşın ardından ülkesine dönmesi de bir on yılını alır.

Odysseus için bu yolculuğu zorlu kılan, Tanrıların entrikaları ve kendisine âşık olarak

adasından gitmesine izin vermeyen Tanrıça Klypso’ya esir düşmesidir. Kalypso evinde

kendisini bekleyen Penelope’den daha güzel olsa da, kendisine dünyanın tüm

güzellikleri sunulsa da Odysseus’un tek isteği ülkesine dönmek ve gündoğumunu

evinde görebilmektir. İşte romanda görülen, Aka Gündüz’ün Lâle’nin ağzından

aktardığı ve yurtanma duygusu adını verdiği yurt hasreti ve dönüş arzusu, Odysseus’un

eve dönüş isteği ve mücadelesiyle benzerlik gösterir. Avrupa’nın en güzel şehirlerinde

refah içinde yaşasalar dahi kendi memleketlerinde olmayışlarının üzüntüsünü yaşarlar.

Burada da bir aidiyet meselesi söz konusudur. Lâle’nin, Bibi’nin ve Emin Bey’in

kendilerini var ettikleri mekân Ankara’dır. Buradan başka bir yer onları mutlu etmez.

 Lâle’nin, Emin Bey tarafından kovulduktan sonra Sivas’a yaptığı tren yolculuğu

esnasında Ankara’dan geçerken hissettikleri mekân algısının işlenmesi bağlamında

önemlidir. Diğer bir deyişle, Ankara’da, Kürk Mantolu Madonna’da ve Eve Düşen

Yıldırım romanında da görülen, mekânın roman kişilerinin ruh hallerine göre anlam

kazanması durumu burada da karşımıza çıkar. Mutlu ve güzel bir hayat sürerken içinde

yaşanılan mekânlar, o güzel hayatın geride kaldığı anlarda hatırlandığında acı verir ve

olumsuz bir dönüşe neden olur. Lâle için tüm hayatının geçtiği, kendini var ettiği

Ankara şimdi kendisine uzaktan bakılan ve acıyla hatırlanan bir şehirdir. Burada yine

şehrin “yurt” olarak benimsenmesinden kaynaklanan özlem söz konusudur. Ancak bu

kez, bireyin özlediği mekâna kavuşacağını bilmesi ve ona bir daha kavuşamayacak

olması arasındaki duygu farkı devreye girer. Lâle için Ankara artık bir daha asla

dönemeyeceği kenttir. Bu nedenle yazar şehrin panoramasını verirken, Lâle’nin

geçmişini de bir film şeridi gibi gözler önüne serer. Ters bir kronoloji izleyerek önce

yaşadığı ve kovulduğu evi, ardından hayatta kalmasını, ayakları üstünde durabilmesini

sağlayan İsmet Paşa Kız Enstitüsü’nü ve son olarak da kardeşi Gül’ün mezarını görür:

112

“Başına bir ağrı yapıştı. Ankara’ya kadar şakaklarını avuçlarının içinde sıktı. Fakat Gazi durağını

geçince dayanamadı, kapalı pencerenin aralığından sol tarafa baktı. Ayvalı… Etlik bağları…

Renkli evler. Sonra? Keçiören… Biraz ötede de? Dili varıp da Selvili köşk diye mırıldanamadı.

Amma Selvili köşk beyninin içinde bir yumru halinde fır dönüyordu. (…) Kapı üstüne kapandı ve

kendi sedirin yumuşak yüzüne kapandı. Kimseye duyurmadan, hıçkırmadan, tâ tren kalkıncaya

kadar ağladı.

İncesu köprüsünü geçerken İsmet Paşa Kız Enstitüsü’ne baktı. Fakat bu sefer ağlamadı. Elini

dudaklarına götürdü ve Enstitü’ye bir minnet öpüşü gönderdi.

Bir ürperiş… Cebeci’den geçiyor… Mezarlık sağda. Kardeşi Gül o mezarlığın içinde yatıyor.

Neresinde? Görünmüyor. Küçük tünelin karanlığı her şeyi örttü. Mamak, Kayaş falan sinema

şeridi halinde kayıyor. Kompartımanda yapayalnız. Hiçbir şey düşünmemek için gazeteleri

karıştırıyor, kitapların yapraklarını okumadan çeviriyor. Sivas mamur olmuş diyorlar. Nesine

lazım. Bir bucak köyü olsa bile hava hoş. Yeter ki tanınmamazlık içinde yaşasın. İsterse rahat bir

yaşayış olmasın.” (s.238-239)

Lâle’nin tek isteği onu tanımayacak, yargılamayacak insanların arasında yaşamaktır.

Gittiği yerin bu bağlamda bir önemi yoktur. Raif Efendi’nin “mutsuz şehri” Ankara’ya

benzer olarak Lâle’nin mutsuz şehri de Sivas’tır. Lâle Ankara’yı hiç istemeyerek, kendi

arzusu dışında gelişen olaylar neticesinde terk eder.

Karşı karşıya kaldığı durumla ve geçmişte yaşadıklarının dayattığı, yönlendirdiği bu

yeni hayatla yüzleşmeye henüz hazır olmayan Lâle’nin trende, düşünmemek için

gazeteleri karıştırması ve kitap yapraklarını hiçbir şey okuyamadan çevirmesi, Orhan

Pamuk’un Saf ve Düşünceli Romancı eserinde örneklediği Anna Karenina’yı anımsatır.

Anna Karenina da Vronski’yi düşündüğü ve kurmaca bir dünyanın sunduklarından çok

gerçek hayatı yaşamak istediği için kitabını okumakta başarılı olamaz. Orhan Pamuk,

yaratılan manzaraların roman kahramanlarının ruh durumlarının bir uzantısı olduğunu

ve manzaranın içinde ilerleyen kahramanın düşüncelerine, duygularına, algılarına uygun

olarak resmedildiğini ifade eder:

“Roman okumanın asıl zevki, dünyayı dışarıdan değil; içeriden, o dünyada yaşayan kahramanların

gözünden görebilmekle başlar. Roman okurken başka hiçbir edebî biçimin sağlayamadığı bir hızla,

genel manzarayla geçici anlar arasında gider geliriz. Genel manzara resmine uzaktan bakarken, bir

anda kendimizi manzaradaki insanın düşüncelerinin içinde, ruh durumunun gölgeleri arasında

buluruz. Açılarak uzayan Çin manzara resimlerindeki kayalık dağlar, nehirler, on binlerce yapraklı

ağaçlar arasında, küçük çizilmiş bir insanı görüp, ona odaklanıp, daha sonra büyük manzarayı

hayalimizde onun gözünden canlandırmak gibidir bu. (Çin manzara resimleri böyle bakılsın diye

yapılır.) Romandaki manzaranın, romanın içindeki kahramanların ruh durumunun bir uzantısı, bir

113

parçası olduğunu sezerken, benliğimizin de yumuşak bir geçişle bu kahramanlarla özdeşleştiğini

fark ederiz.”257

 Ankara varlığının anlamını Mustafa Kemal’in şahsında bulur. Romanda Aka

Gündüz, Ankara’nın, Mustafa Kemal’in şehre adım atmasından itibaren kendine özgü

havayı, “büyük inkılâbın temiz havasını” yarattığından bahseder. Bu serin meltem,

“yeni tarihe renk, ışık, hayat” verir. Ancak Ankara’nın başka bir havası daha vardır. Bu

ikinci hava, Batılılaşmanın gerçek mahiyetini kavrayamamış; Avrupaî değerleri

koşulsuz şartsız kabul ederek hayatına tatbik eden kişiler tarafından yaratılmıştır. Yazar,

zaman zaman esen, zaman zaman kokan ve burunları tıkayan bu havanın geçici

olduğunu, inkılâbın temiz havasını estirenlerin, bu öz havaya gönüllü bekçilik

edeceklerini belirtir. (s.67) Romanda şehrin ifade ettiği değerlere ve inkılâba bağlı olan

kişilerle bu inkılâbı tam manasıyla kavrayamamış olanlar birlikte ele alınır. Ankara’ya

ve inkılâba bağlı olan insanların alnından “Gazi babanın” eli geçer. Onun için alınları

daima temiz ve başları daima dimdik kalacaktır. Fakat Emin Bey gibilerin alnından

yozlaşmış bir tip olan Fikrünnas Bey’in eli geçer. Bu ayrım, yürekler ve vicdanlar

arasındaki ayrımdır. (s.210) Mustafa Kemal, Ankara’nın ve yeni Türkiye’nin yaratıcısı,

ülkenin mucizevî kurtarıcısı olarak sembolleşir. Türk milletinin “baba”sı imgesiyle

temsil edilir. Jale Parla Babalar ve Oğullar kitabında, Doğu’nun dünya görüşünün

toplum düzeyinde padişah, aile düzeyinde baba, edebiyat düzeyinde de yazar tarafından

temsil edildiğini belirtir.258 Mustafa Kemal’in “baba” imgesiyle temsil edilişi, bu

fikirden yola çıkarak, Cumhuriyet’in ilânı ve mutlakıyetçi otoritenin sona ermesiyle

birlikte toplum düzeyinde yeni bir “baba” figürünün ihtiyacı olarak yorumlanabilir.

Cumhuriyet ve demokrasi söz konusu mutlak otoritelerin padişah düzeyinde temsil

edilen baba imgesini silmeyi bir kavram olarak içinde taşıyorsa da, bu imgenin yerine

Mustafa Kemal’i koyar. Çünkü Mustafa Kemal otoritenin acze düştüğü noktada bir

kurtarıcı olarak ortaya çıkmış; milletini, ülke topraklarını, bağımsızlığı müdafaa ve

himaye etmiştir.

 Yabancıların âdetlerine ve yaşam pratiklerine özenen, Lale’nin şahsında bir Türk

kızının mürebbiyelik edemeyeceğini savunarak onu küçümseyen Ebcel Fikrünnas Bey

ve Finnur Hanımefendi’nin fikirlerine karşılık, Dündar Demiralp isimli aile dostları onu

ve 1919 Ankara’sını, yani millî iradenin yoktan var ettiği ülkenin başkentini ve Millî

257 Orhan Pamuk, Saf ve Düşünceli Romancı, İletişim Yayınları, İstanbul 2011, s.13-14.
258 Jale Parla, Babalar ve Oğullar, Tanzimat Romanının Epistemolojik Temelleri, İletişim Yayınları, İstanbul 2006.

114

Mücadele ruhunu müdafaa eder. Ona göre İstanbul’da, özellikle Beyoğlu ve Galata

semtlerinde yaşanan bozulma ve yozlaşma Ankara’da yaşanmayacaktır. Daha da çarpıcı

olanı, Avrupaî yaşam tarzının gerektirdiği maddî varlığın, lüks ve rahat hayatın

kaynağını inkılâptan almış olmasına yapılan vurgudur:

 “İnkılâbın göbeğinde karnınız doyar, inkılâpla alay edersiniz!” (s.71)

Bu vurguya romanın ilerleyen kısımlarında da rastlanır. Bibi’nin hastalığına iyi geleceği

düşüncesiyle çıktıkları Avrupa seyahatinde Lâle, anne ve babası bildiği Pakize Hanım

ile Lobut Ağabey’e bir mektup yazar. Bu mektupta ülkelerine duydukları hasretten uzun

uzun bahseder ve durumlarını Ebcel Fikrünnas Bey’in “midesine ekmek, cebine para

veren Ankara’nın ortasında Avrupa’ya” hasret çekmesine benzetir. (s.126-127) Ebcel

Fikrünnas Bey ve Finnur Hanımefendi inkılâpların mahiyetini tam olarak anlayamamış,

Avrupaî yaşama özenen insanlardır ve yazar bu kişiler aracılığıyla temeli olmayan Batı

özentiliğinin eleştirisini yapar.

 Romanda nitelikli, çağdaş, hür, yaratıcı bireyler yetiştirmenin asıl bağımsızlık

anlamına gelen “fikrî” hürriyeti yaşatacağı, bu fikrî hürriyetin beraberinde iktisadî

bağımsızlığı getireceği ve böylesi bir gelişmişliğin ülkeyi bir daha dış güçlere bağımlı

kılmayacağı vurgulanır. Bu noktada yatırım, eğitime ve bilime yapılmalıdır:

 “Bir öğretmen okuluna iki milyon, üç milyon sarf edeceğiz. Fakat bize iki yüz

kırk milyara mal olan ikinci bir Düyunu Umumiye binasını Ankara’nın hiçbir tepesine

kurdurmayacağız.” (s.71)

 Aka Gündüz’ün Çapraz Delikanlı259 (1938) romanında Ankara salt bir mekân

olarak kullanılır ve şehir tasvirlerine çok fazla yer verilmez. Akşam oluşuna ve ufuklara

dair tek manzara, görünmeyen güneşin kan rengi ışıklarının gittikçe sincabîleşmesi260 ve

bir iki dakika içinde yerini alacakaranlığa bırakmasıdır. Kalaba köyünün sivri kayası

üstünde hava gitgide koyulaşır. (s.87)

 Eserde Kalaba köyüne, Aktepe’ye, Keçiören bağlarına, Hacıkadın meşeliklerine,

Urunkuş’taki keklik avlarına ve Hatib’in viran bağlarına yer verilir. Karpiç’in

259 Aka Gündüz, Çapraz Delikanlı, Semih Lütfi Kitabevi, Ucuz Romanlar Serisi: 3, İstanbul.
260 Kahverengi ve kurşunî arası bir renk.

115

Yenişehir’de açtığı Hale gazinosundan söz edilir. Burada tedansanlar ve dinedansanlar

verilir, “çok hoş, kibar vakitler” geçirilir. (s.104)

 Romanda, Ankara’dan ayrılanların tren istasyonunda uğurlanması meselesine de

değinilir. Ankara’dan başka bir şehre, özellikle de İstanbul’a seyahat etmek bir prestij

göstergesidir. Hatırı sayılır, önemli kişileri uğurluyor olmak, geride kalan kişiye de bir

ayrıcalık kazandırır:

 “Tren hareket etti. Yeni işimi büyük bir tali ve mazhariyet sanan saf, hakikî

dostların sallanan mendilleri karanlıkta kayboldu.” (s.97)

Anadolu’nun kalbi Ankara, ülkenin dört bir yanına demiryoluyla bağlanır.261

Gar/İstasyon binası bir buluşma noktası olduğu kadar hüzün ve umut mekânıdır da. Aka

Gündüz’ün özellikle Üvey Ana’da kapsamlı bir biçimde ele aldığı yurt hasreti ve

Ankara özlemi, bu romanda da işlenir. Ona göre Ankara’yı bilenler oradan her

ayrılışlarında bir hüzün duyarlar:

“Bu yoz ve yalçın beldenin içinde kaynayan saffet ve hayatı bilip de o hüznü duymayanların

kafaları etten, kalpleri patatesten ve sinirleri kendirdendir. Ankara’nın verdiği daüssılada öyle tatlı

bir acı vardır ki en derin sevişmelerin hasret acıları onun yanında hiç kalır.” (s.98)

Şehir içinde “saffet kaynayan” bir mekân olarak nitelenir ve bu onun ahlâkî boyutuyla

da yüceltildiği anlamına gelir. Nahid Sırrı ise şehre bu bağlamda eleştirel bir gözle

bakar.

Teşyiciler meselesi Nahit Sırrı’nın Tersine Giden Yol romanında da ele alınır.

Ankara’dan hareket gününde istasyona birçok tanıdığının ve ahbabının gelmesi üzerine

Cezmi, biletini yataklı vagondan almadığına esef eder, hatta mahcup olur. Teşyicilerin

261 Osmanlı Demiryolları, bir süre Nafia Nezareti (Bayındırlık Bakanlığı)’nin Turuk ve Meabir (Yol ve İnşaat)

Dairesi tarafından yönetilir. 24 Eylül 1872 tarihinde de demiryolu yapım ve işletmesini gerçekleştirmek
üzere Demiryolları İdaresi kurulur. Osmanlı Döneminde yapıla 4.136 km’lik bölümü bugünkü millî sınırlarımız
içerisinde kalır. Bu hatların 2.404 kilometresi yabancı şirketler, 1.377 kilometresi de devlet eliyle işletilmekteydi.
Cumhuriyetin kurulması ve demiryollarının devletleştirilmesine karar verilmesinden sonra Demiryolu
işletmeciliği için 24 Mayıs 1924 tarih ve 506 sayılı Kanun ile Nafia Vekâletine (Bayındırlık Bakanlığı)
bağlı “Anadolu- Bağdat Demiryolları Müdüriyeti Umumiyesi” kurulur. Demiryolu alanında ilk bağımsız yönetim
birimi olarak demiryollarının yapımı ve işletilmesinin bir arada yürütülmesini sağlamak amacıyla da 31 Mayıs
1927 tarih ve 1042 sayılı Kanun ile Nafia Vekâleti (Bayındırlık Bakanlığı)'ne bağlı “Devlet Demiryolları ve
Limanları İdare-i Umumiyesi” kurulur. Devlet Demiryolları ve Limanları İşletme Umum Müdürlüğü adıyla 1939
yılında Münakalat Vekâleti (Ulaştırma Bakanlığı)’ne bağlanır. Cumhuriyet öncesinde yapılan ve yabancı şirketler
tarafından işletilen hatlar, 1928–1948 yılları arasında satın alınarak millîleştirilir. 1932 ve 1936 yıllarında
hazırlanan 1. ve 2. Beş Yıllık Sanayileşme Planlarında, demir-çelik, kömür ve makine gibi temel sanayilere
öncelik verilmiş olmasıdır. Bu tür kitlesel yüklerin en ucuz biçimde taşınabilmesi açısından demiryolu
yatırımlarına ağırlık verilmiştir. Bu nedenle, demiryolu hatları millî kaynaklara yönlendirilmiş, sanayinin yurt
sathına yayılma sürecinde yer seçiminin belirlenmesinde yönlendirici olmuştur. Bu dönemde, tüm olumsuz
kosullara karşın, demiryolu yapım ve işletmesi ulusal güçle başarılmıştır.

 Bkz. http://www.tcdd.gov.tr/home/detail/?id=267/28.07.2013.

116

çokluğunda hayret edilecek bir taraf bulunmadığını belirten yazar, Ankara’dan birkaç

gün için ayrılanları uğurlamanın, İstanbul’dan Ankara’ya gelme ve her gün İstanbul’a

dönme hayali besleyenler için en büyük safa olduğunu anlatır. Bu kalabalık içinde,

İstanbul’a uğurlayacağı kimsesi olmadığı halde orda olanlar da vardır. Bir grup da,

Ankara’da bir kuruşun bile hesabını yaparak yaşamalarına rağmen, söz konusu yolculuk

olduğunda paraya kıyarak yataklı vagondan bilet alır ve teşyici toplarlar:

“Yataklı vagonun önünü teşyici ile toplamayı, geçirdikleri tatsız hayatın âdeta yegâne tesellisi, en

mesut ve en şerefli dakikası saydıklarından, hareket saatine kadar birkaç günlerini kapı kapı

dolaşıp ahbaba veda etmeye tahsis ediyor, bu suretle istasyona mümkün olduğu kadar kalabalık bir

teşyici grubu celbederek, onlara vagon penceresinden mühim bir şahsiyet edasıyla el sallamak ve

baş eğmek zevkini tadıyorlardı. Velhasıl Ankara istasyonu teşyicilerle daima dolup boşanırdı.”

(s.96)

 Şükûfe Nihal’in Yalnız Dönüyorum romanında, idealize edilen ve yüceltilen

Ankara’nın eski, viran bir şehirden yemyeşil, insanı cezbeden bir şehre dönüştürülmesi

anlatılır; hem eski hem de yeni şehirden izlenimlere ve manzaralara yer verilir.

 Şehrin alâmetifarikası olan ufukların görünümü detaylı bir biçimde tasvir edilir.

Bir bahar gününde Çankaya’dan bakıldığında görülen ufukların renkleri günün her

saatinde değişir. Seher vaktinde gümüş, öğleyin altın, akşamları ise buzlu yakut

renkleriyle parlar. Şükûfe Nihal şehrin renk skalasına gümüş ve altın rengini de ekler;

fakat ufukların akşam görünüşü diğer romanlardakine uygun olarak yakut rengiyle, yani

kızıl renkle tasvir edilir. Bu ufuklar altında şehre inen yollar ve kırlar yemyeşil, ipek bir

örtüye bürünmüştür. (s.99) “Işıldayan” yüzüyle Ankara bağları yeni doğmuş bir bebeğe

benzetilir. “Masum ve temiz” gülüşüyle bu bebek, büyüyüp gürbüzleştiğinde göz

kamaştıracak bir varlık olacağını vaat eder. Ankara’nın geçirdiği ve geçireceği

dönüşümü ifade etmek için kullanılan yeni doğmuş bebek benzetmesi güçlü bir imge

yaratır. Şehrin gelişme ve yenilenme anlamında henüz yolun başında olduğu, fakat söz

konusu değişimin kendini hem maddî hem de manevî alanda göstereceği fikrini ortaya

koyar. Zamanla bu bebek büyüyecek, yani Ankara hem fiziksel yapılanması, hem de

iktisadî ve içtimaî oluşumlarıyla gelişecek, güçlü bir şehir profili sunacaktır.

 Romanda Ankara’nın fiziksel yapılanması bağlamında şehirdeki mimarî

gelişmeye dikkat çekilir. Yıldız Anadolu’ya gitmeyi tahayyül eder ve oranın daha

mamur, daha gelişmiş bir hale getirilmesine nasıl katkı sağlayacağını düşünür. Yolları

çamur ve gübre dolu muhayyel bir Anadolu köyünün ortasında çiçekli, ağaçlı, havuzlu

117

bir park olduğunu, güneşten kavrulan yolların yeşilliklerle gölgelendiğini ve

teraslarından renk renk çiçeklerin sarktığı beyaz boyalı geniş pencereli evlerin varlığını

hayal eder. Köyde artık dünyaya yüz çevirmiş, somurtkan hava yerini, her evden bir saz

sesi eşliğinde yükselen ince köy şarkılarına bırakır. Bunlar, köyün ıssız, çetin hayatını

şiirselleştirir. Karnı şiş, kafası büyük, bacakları değnek gibi ince çocuklar yerine,

gürbüz, al yanaklı, temiz yavruların varlığını arzulayan Yıldız, hayallerini kendi zevki

ve bilgisiyle bediîleştirir ve inceltir. İdealizmi öylesine kuvvetlidir ki, gideceği köyün

hem anası, babası, kardeşi, hem de hocası, doktoru, kısacası her şeyi olabilmeyi ister.

(s.84) Şükûfe Nihal de, inkılâpların sosyal hayatta yerleştirilmesi ve benimsetilmesi, bir

yaşam şekli haline getirilmesi meselesine dikkat çeker. Toplumsal dönüşüm ve gelişme

ancak ideallerden uygulamaya geçmekle sağlanabilir. Öncelikle genç anneler

çocuklarını iyi yetiştirmeyi öğrenmeli, “çeşmeden su taşımaktan başka bir iş bilmeyen

genç kızlara” çalışabilecekleri, kendilerini geliştirip hünerlerini sergileyebilecekleri

ortamlar yaratılmalıdır. (s.85) Şehrin modernleşmesi ve gelişmesine dikkat çekilen

eserde yazar Ankara’yı hayalinde mutlu, şiirsel bir şehir olarak canlandırır. Bu detaylı

tahayyül, Yakup Kadri’nin Ankara ütopyasına benzer. Yazarlar idealizmleri

çerçevesinde gördükleri aksaklıkları ve bozuklukları eleştirirken, bir şehir modeli

sunarak onun gelişimine ve geleceğine de katkıda bulunurlar.

 Eski şehir ise romanda “Kuledibinde Ortaçağdan kalma” bir Ankara olarak

nitelendirilir ve “çamur”, “kir”, “mikrop” ve “toz”dan mürekkep karanlık bir yer olarak

tasvir edilir:

“Dam dama çarpışan evler; tahtadan iskeletleri ortada, kerpiç duvarlar; yerden göğe doğru serpilen

bir yağmur gibi çamurlu dere kenarından fışkıran bir sivrisinek akını… Steplerden savrulan

rüzgârın ağza, göze tıkadığı kirli, mikroplu tozlar…” (s.99)

Birçoklarını tiksindiren ve Ankara’nın hor görülmesine neden olan bu iptidaîlikler,

Yıldız’ın gözünde istiklâli için çarpışmış bir milleti ve onun büyük kahramanını

bağrında yaşatmış bir toprağa aittir. Bu nedenle de “güzel” ve “mukaddes”tir. Mekân ve

kent ona bakanın duyguları, düşünceleri üzerinden anlam kazanır. Başka bir deyişle

mekâna ve kente yüklenen anlam ve atfedilen değer onun olduğundan çok daha farklı

görünmesine yol açar. Yıldız için bu bakımsız, pis topraklar kutsal bir mücadelenin ev

sahipliğini yaptığından, göründüğünden çok daha büyük bir öneme sahiptir.

118

 Yıldız her gün, akşam çöküp de bağların rengi kararınca Çankaya tepelerine

çıkar, Mustafa Kemal’in köşküne yaklaşabileceği son noktaya kadar yürür. Bu köşk,

“koyu, büyük ağaç dalları arasında kule gibi çatılarıyla” sivrilir ve “akşamın loş

gölgelerine bürünerek büyük ve mukaddes bir sır saklayan mabede” benzer. Burada bir

kez daha mücadelenin ve mücadelenin lideri Mustafa Kemal’in amacının kutsallığına

gönderme yapılır. Ankara’da, sade ve gösterişsiz karargâhı bir ehrama benzeten Selma

Hanım ile Yıldız’ın hissettikleri neredeyse aynıdır. Selma Hanım’ın aklından tüm

dünyaya nam salmış, büyük askerlerin ve kumandanların yaşadıkları gösterişli hayat

geçer. Yıldız ise bunların tersine, ülkeyi yoktan var eden kahraman Mustafa Kemal’in

basit ve iptidaî bir köşkte ikamet ettiğini, “basit bir külotla” gezip, “bir tahta sedir”

üzerinde uzanıp yattığını düşünür. Burası, “aslanlar gibi çarpışan milletine büyük

kumandalar verirken, karlı bir dağ başında kara bir taş parçasını yastık yaparak,

paltosuna bürünüp uyuyan, efsanevî Türk kahramanının yuva”sıdır:

“Ben onun karşısında dakikalarca durur; büyük kurtarıcının büyük varlığına karşı duyduğum sevgi

ve saygıyı rüzgârlara anlatırdım; gökte, yalnız Ankara göklerine mahsus kor renkli ve mor karışık

bulutlar arasından, yurdun yanmış, parçalanmış bağrına benzeyen kanlı bir ay doğardı; yeşil

yollardan, kendi kendime ağır ağır yürüyerek minnet ve saadet içinde dönerdim. Bu, her gece

tekrar edilen mukaddes bir ziyaretti…” (s.100)

Ankara artık mazide kalmış olan Millî Mücadele’yi anımsatan, adeta “küllerinden

doğan” yeni çehresiyle işlenir. Bünyesinde kahramanlık, şeref ve haysiyet gibi

mukaddes değerler barındırır. Yeni Ankara etrafında şekillenen kent imgesine, Mustafa

Kemal’e karşı duyulan minnet ve saygı eklenir. Kent Mustafa Kemal ve Millî

Mücadele’yle bütünleşir. Diğer bir deyişle Ankara’nın bir kent imgesi olarak ele

alınışında Mustafa Kemal’in varlığı mukaddes bir değer olarak belirleyicidir.

 Aka Gündüz’ün Bir Şoförün Gizli Defteri eserinde, romanın başkişisi olan Erol

Ankara’ya gider ve Millî Mücadele’ye katılır. 1920’lerin Ankara’sını kaleme alan Aka

Gündüz’ün aktardığı ilk izlenimler yine şehrin fiziksel koşullarındaki olumsuzluklardır.

Şehrin “bozuk yolları” ve “kasvetli” havası, bu yılları anlatan romanların hepsinde

vurgulanır ve 1920’li yılların kent imgesi bu nitelemeler ve tasvirler üzerinden kurulur.

Ankara, millî Hareket’i destekleyen yazarın gözünde yeni bir seferberliğin merkezidir.

Bu nedenle de olumsuz koşullar, Şükûfe Nihal örneğinde olduğu gibi, onun şehre olan

pozitif bakışını değiştirmez. Erol’un şehre dair ilk izlenimleri şu şekilde aktarılır:

119

“Ankara’ya akşam ezanından önce girecektik. Fakat yollar biraz fazla bozuktu. İlk önce Ankara

bana kasvetli göründü. Saffet Bey’i Paşa’nın dairesinde bıraktım. Burası Ziraat Mektebi imiş. O

gece bir şey göremedim. Hanın birisine sokuldum. Ertesi gün şöyle çarşıya bir çıktım. Burası

bambaşka bir âlemdi. Hoşuma gitti doğrusu. Büyük seferberliği hatırladım. Yeni bir seferberliğe

daha girmiştik. Hayırlısı olsun.” (s.135)

 Romanda, özellikle yaz aylarında sorun teşkil eden kuraklık ve çoraklığı da

değinilir. Yaz aylarında, işlerin yoğunlaştığından ve şehirde hummalı birtakım

faaliyetlerin başladığından söz edilir. İnsanların tek sıkıntıları geçmek bilmeyen

kuraklıktır. Yalnız kendi işlerini düşünmeyen ve toprakla uğraşanlar için de endişe eden

Erol, bir yağmur duası yazarak telgraf direğine asar. Bunun üzerine, şikâyetçi oldukları

kuraklıktan kurtulurlar ve şehre hatırı sayılır miktarda yağmur yağar. (s.205)

 Oyalanacak bir uğraşı olmayan ve şehrin yeknesaklığından sıkılan kişilere

burada da rastlanır. Erol’un kız kardeşi Temiz’in kaynanası, Çiler’in eve birkaç gündür

geç geldiğinden bahseder ve “Kızcağız biraz eğlensin diye ses çıkarmıyorum.

Ankara’da çok sıkıldığını söylediği için… Bilirim, gurbete alışmamışlar böyledir.” der.

(s.209) Büyük şehirlerden gelenler için taşra, yani Anadolu gurbettir. Gurbet yalnızca

bir insanın yaşadığı yerden, ülkesinden, yuvasından fizikî anlamda ayrılması, ayrı

kalması değildir; oradaki bütün hayatı bırakmak ve gidilen yeni şehirde başka bir yaşam

tarzı benimsemek demektir. Çünkü her şehir kişiye kendi yaşam koşullarını dayatır.

Yeni alışkanlıklar ve uğraşlar edinmeyi zorunlu kılar. Çiler ve Erol da Ankara’daki can

sıkıntılarını şehrin sunduğu imkânlarla gidermeye çalışırlar. Erol canı sıkıldığında ve

boş vakitlerinde Hamamönü kahvesine giderek nargile içer. Fakat geceleri büsbütün

boştur ve yapacak bir şey yoktur. (s.194)

 Ayaş, Sincan, Beypazarı, Hamamönü, Samanpazarı ve Leblebici Mahallesi

romanda geçen semtlerdendir.

 Ankara’da denizin olmayışının, kente dair olumsuz bir özellik olarak

vurgulandığı tek romansa Bir Şoförün Gizli Defteri’dir. Erol ve Çiler arasında geçen bir

konuşmada Çiler, İzmir’le Ankara’yı karşılaştırır ve Ankara’da deniz olmayışından

yakınır:

“--Ankara’da da böyle soğuk bira var ama böyle deniz yok.

--Bu söze ne münasebet?

--Hiç… Deniz olsaydı oradan hiç ayrılmak istemeyecektim de…” (s.228)

120

Deniz hem İstanbul’un, hem de İzmir’in coğrafî yapısını oluşturan en önemli unsurdur.

Ankara’da denizin bulunmayışı, başkent oluşundan sonraki dönemde de kente atfedilen

en olumsuz özellik olmuş, şehri bu nedenle sevmeyen kişiler Ankara’nın yaşanacak bir

şehir olmadığını düşünmüşlerdir. Çiler’in sözleri şehrin fiziksel koşullarının birey

üzerinde büyük bir etkisi olduğu gerçeğini bir kez daha ortaya koyar. Deniz, şehri

olduğundan daha cazip kılacak, yaşanılır hale getirecek bir unsur olarak görülür.

 Erol ve Çiler’in ilişkisi özelinde bakıldığında fiziksel koşullarının yetersizliğine

rağmen Ankara, temizliğin, saflığın, güvenli, huzurlu ve mutlu bir aile yuvasının

sembolüdür. Çiler’in kötü yola düşüşünün yaşandığı ve ilişkilerine dair mutlu anıların

olmadığı İstanbul ise asla gidilmemesi gereken şehirdir. Bozulmanın, yozlaşmanın ve

sefih hayatın merkezi olarak işlenir. İzmir de İstanbul’u hatırlatmaktan öteye geçmez.

Daha önce baskın olarak Yakup Kadri’nin Ankara ve Şükûfe Nihal’in Yalnız

Dönüyorum romanlarında işlenen, İstanbul’un Harb-i Umumî zamanındaki vaziyeti bu

romanda da ele alınır. Her türlü pisliğin, kötü alışkanlığın yaşandığı ortamlarda,

özellikle kadınların ahlâkî değerlerini yitirmiş olduğuna dikkat çekilir. Ailelerini ihmal

eden, paralarını gösterişli ve şaşaalı bir hayat için israf eden bu kadınlar kibar hayatı

sürdüklerini sanırlar, fakat aslında uçurumun kenarında gezinirler. Nitekim Çiler de

böylesi bir ortamın kurbanı olur.

 Sabahattin Ali’nin Kürk Mantolu Madonna romanında Ankara Raif Efendi’nin

evlendikten sonra yaşadığı şehirdir. Eserde İsmetpaşa Mahallesi’ne ve Keçiören’e dair

tasvirler yalın, abartıdan uzak ve gerçekçidir. Romanın anlatıcı kişisi uzun zaman

Ankara’da iş arar. Onun iş aradığı günlerden birinde şehre dair şu izlenimler aktarılır:

“Bir gün, akşam üstü, istasyonla Sergievi arasındaki tenha yolda ağır ağır yürüyor, Ankara’nın

harikula--de sonbaharını doya doya içime çekerek ruhumda nikbin bir hava yaratmak istiyordum.

Halkevinin camlarından aksederek beyaz mermer binayı kan rengi deliklere boğan güneş, akasya

ağaçlarının ve çam fidanlarının üzerinde yükselen ve buğu mudur, toz mudur, ne olduğu belli

olmayan duman, herhangi bir inşaattan dönen ve parça parça elbiselerinin içinde sessiz ve biraz

kambur yürüyen ameleler, üstünde yer yer otomobil lastiği izleri uzanan asfalt…” (s.12)

 Şehrin akşamüstü saatlerindeki görüntüsünden bir kesitin aktarıldığı bu kısımda

yazar, Ankara’nın 1920’lerden bu yana yaşadığı değişimin neredeyse her unsuruna

gönderme yapar. Diğer romanlarda olduğu gibi burada da “kan rengi” bir güneşten söz

edilir, yani akşamüstü şehre hâkim olan renk gene kırmızıdır. Kan rengi güneş “beyaz

121

mermer”den yapılmış Halkevi binasını262 ışığa boğmaktadır. Bu bina, Ankara’da inşa

edilen yeni yapılar hakkında fikir vermektedir. Özellikle 1930’lu yıllarda, eski şehre

hâkim kerpiç evlerin yanında modern yapılar da inşa edilmekte, şehir daha çağdaş bir

görünüme kavuşmaktadır. Çalıştıkları inşaatlardan evlerine dönen ameleler inşa

faaliyetlerinin şehrin öncelikli meselelerinden biri olduğunu göstermek ve şehirdeki

farklı bir sosyal sınıfa işaret etmek bakımından önemlidir. Ayrıca yazar akasya

ağaçlarından ve çam fidanlarından söz eder ki, bu da şehrin yeşil bir görünüme

kavuşturulması için ortaya konan çabayı somutlar. “Üstünde yer yer otomobil lastiği

izlerinin uzandığı asfalt”, yolların daha bakımlı hale getirilmeye çalışıldığını gösterirken

otomobilin sosyal hayata yerleşmeye başladığı da anlaşılır.

 Yolların bakımsızlığı meselesi Raif Efendi’nin, Ankara’nın yoksul ve

gelişmemiş mahallelerinden biri olduğu anlaşılan İsmetpaşa Mahallesi’ndeki evi tarif

edilirken vurgulanır. Bu ev neredeyse şehrin bittiği yerdedir. Ankara’nın asfalt döşeli

yollarıyla mahallenin bozuk kaldırımlı yolları arasındaki fark büyüktür:

“Hademelerden biri İsmetpaşa mahallesindeki evi tarif etti. Mevsim kış ortalarıydı. Erkenden

karanlık çöken sokaklarda yürümeye başladım. Ankara’nın asfalt döşeli yollarına hiç benzemeyen

bozuk kaldırımlı dar mahalleleri geçtim. Birbiri arkasına yokuşlar ve inişler vardı. Uzun bir yolun

sonunda, adeta şehrin bittiği yerlerde, sola saptım ve köşedeki kahveye girerek evi öğrendim: Taş

ve kum yığılı arsaların arasında tek başına duran iki katlı, sarı boyalı bir bina.” (s.24)

Sabahattin Ali’nin asfalt döşeli yollar ile bakımsız, bozuk kaldırımlı mahalle yolları

arasındaki farka yaptığı vurgu, Yakup Kadri’nin Ankara’nın eski ve yeni mahalleleri

arasında yaptığı mukayeseye benzer. Şehrin fizikî yapısından kaynaklanan ikilik –

eski/yeni Ankara- sürse de zaman içinde sosyal sınıflar arasındaki ikiliğe ve eşitsizliğe

dönüşmüş; eski Ankara şehrin alt sosyal kesimine mensup kişilerin yaşam alanını ifade

ederken, yeni Ankara üst sosyal kesimin yaşadığı muhit haline gelmiştir. Sabahattin Ali

şehirdeki sosyokültürel ve iktisadî yapıyı, bu yapının şehir sakinlerinin yaşam

262 CHP’nin bir kültür kolu olarak kurulan Halkevlerinin çalışmaya başladığı tarih 19 Şubat 1932’dir. Bu tarihte aynı

günde Türkiye genelinde 14 Halkevinin açılışı yapılmıştır. CHP Genel Sekreteri Recep Peker Halkevlerinin
kuruluş amacını “Milleti şuurlu, birbirini seven, aynı ideale bağlı bir halk kütlesi halinde teşkilâtlandırmak”
şeklinde özetlemiştir. Halkevleri, Osmanlı Devleti’nin son döneminde ortaya çıkan aydınların denetim ve
gözetiminde sanata ve edebiyata, araştırmaya eğilimli gençleri Atatürkçü görüş ve düşünce doğrultusunda
yetiştirmiş, Anadolu kasabalarında araştırmalar ve incelemeler yaparak o coğrafyanın etnografik, sosyolojik ve
folklorik haritasını çıkarmıştır. Halkevleri yeterliliklerine göre Dil ve Edebiyat, Güzel Sanatlar, Temsil, Spor,
Sosyal Yardım, Halk Dersaneleri ve Kurslar, Kütüphane ve Yayın, Köycülük, Tarih ve Müze olmak üzere 9 dalda
faaliyet göstermiştir. Okuma yazma, dikiş nakış kurslarının yanı sıra film gösterimleri ve konuşmalar da
gerçekleştirilmiştir. Halkevleri 14 Mayıs 1950 tarihinde DP’NİN iktidara gelmesinden sonra faaliyetlerini
yavaşlatmış ve bir süre sonra da durdurmuştur. Ayrıntılı bilgi için Bkz. Orhan Özacun, “Halkevlerinin Dramı”,
Kebikeç, Yıl:2, S.3, Ankara 1996.

122

alanlarının belirlenmesindeki etkisini bakımlı ve bakımsız yollar üzerinden aktarır.

İsmetpaşa Mahallesi’nin şehrin ücra ve köhne mahallelerinden biri olduğu bu sayede

anlaşılmaktadır.

 İsmetpaşa Mahallesi’nin yanında, Keçiören de romanda yer alan semtlerdendir.

Anlatıcı Raif Efendi’yi ziyaretlerinden birinde onun, akşam yemeğinden sonra hava

almak için dolaşmaya çıktığını ve Ziraat Enstitüleri tarafına giderek, buradan Keçiören

yokuşunun alt başına kadar yürüdüğünü öğrenir. Anlatıcı karlı bir günün gecesinde,

tenha yollarda, göğsünü bağrını açarak saatlerce dolaşmayı Raif Efendi’nin içe kapanık

ve durgun yapısına uygun bulmaz ve çok şaşırır. Onun yürürken aklından neler

geçirdiğini, ne hissettiğini, bütün bu yerleri nasıl bir ruh haliyle dolaştığını anlamak

ister ve evden çıktıktan sonra kaldığı otelde duramayarak Raif Efendi’nin sözünü ettiği

istikamete doğru yürümeye başlar:

“Geriye dönerek kenarları çamurlu asfalt üzerinde Keçiören istikametinde yürüdüm. Yolun iki

tarafında evvela otomobil tamir atölyeleri, basık salaş kahveleri vardı. Sonra sağ tarafta, tepeye

doğru tırmanan evler, solda, biraz çukurda, yapraklarını dökmüş ağaçlarıyla bahçeler başladı.

Yakamı kaldırdım. Hızlı ve rutubetli bir rüzgâr esiyordu İçimde, ancak sarhoş olduğum zamanlar

hissettiğim, müthiş bir yürümek ve koşmak arzusu vardı. Saatlerce, günlerce gidebileceğimi

zannediyordum. Etrafıma bakmayı unutmuş, bir hayli ilerlemiştim. Rüzgâr çoğaldığı için adeta

göğsümden biri iter gibi oluyor, bu kuvvetle mücadele ederek ilerlemek bana zevk veriyordu.

Birdenbire niçin buralara geldiğimi düşündüm… Hiç… Sebep filân yoktu… Karar vermeden

yürüyüp gelmiştim. Yolun iki tarafındaki ağaçlar rüzgârdan inliyor ve gökyüzünde bulutlar, büyük

bir hızla koşup gidiyordu. İlerdeki siyah ve kayalık tepeler henüz biraz aydınlıktı ve onlara

sürünüp geçen bulutlar sanki buralarda kendilerinden birer parça bırakıyorlardı.” (s.36-37)

 Çamurlu asfaltlar, tamir atölyeleri, salaş kahveler, bahçeler şehri bize olduğu

gibi, gerçekçi ve yalın bir tasvirle sunar. Bunun daha da ötesinde, bireyin şehirle

kurduğu o ayrılmaz, bütünlüklü ilişkinin özünü verir. Önce Raif Efendi’nin geçmişin

ağırlığı altında bunalan ruhunu hafifletmek için kendini şehrin sokaklarına atması,

ardından anlatıcının Raif Efendi’nin şehirle nasıl bir duygu alışverişinde bulunduğunu

anlamak ihtiyacıyla kendini aynı sokaklarda bulması ve bütün bu caddeleri, sokakları,

bahçeleri onun gözüyle görmeye çalışması şehrin bireylerin kişisel tarihleriyle olan

ilişkisini de aydınlatır.

 Çalışmanın ilk bölümünde de değinildiği gibi, şehirler kişisel ve toplumsal

belleğin oluşmasına zemin hazırlarlar. Raif Efendi bu ilişkiyi önce Berlin’le kurar. Bu

şehir onun en değerli anısının yaşandığı yerdir ve Maria Puder onun için bu şehirle

123

birlikte var olmuştur. Raif’in Ankara’da kendini kaybedercesine yorduğu ve hasta ettiği

bu yürüyüş de, geçmişte Maria’yı düşünerek Berlin’de yaptığı yürüyüşe çok benzer. Bu

bağlamda, nereye giderse gitsin, Berlin’in diliyle, onun şehirsel söylemi üzerinden

anlamlandırdığı bu ilişki, Ankara’nın sokaklarında aranılan ve izi sürülen bir imgeye

dönüşür. Barthes’ın daha önce de değinilen, şehrin sakinleriyle konuştuğu, şehrin

sakinlerinin de içinde bulunduğu kenti konuştuğu, bunu da ona bakarak, onun

sokaklarında, caddelerinde dolaşarak, içinde yaşayarak yaptığı düşüncesi burada

kendini gösterir. Bu uzun ve hastalıklı yürüyüş kentle söyleşmek gibidir. Ev içlerinin

bunaltan, nefessiz bırakan boğuculuğundan kurtulmak anlamına gelir. Hele de,

kendisini anlamaktan uzak bir yığın insanla aynı evde yaşamak zorunda olan Raif

Efendi için. Kentin sokaklarında dolaşmak biraz da insanın yaşam deneyimlerini,

özyazgısını sorgulaması demektir. Raif’in hayatını, Maria ile geçirdiği dönem dışında,

tam anlamıyla bir kayıp gibi gördüğü hissedilir. Hayata teğet geçmiş, onu ıskalamış bu

adam, bundan sonra içinde bulunduğu tüm mekânların “kenarında” kalır. İş yerinde

varlığı neredeyse hissedilmez, evde ise bir gölge gibi yaşar. Hatta yaşadığı ev bile,

Ankara’nın kenar mahallelerinden birinde, “şehrin bittiği” yerdedir. (s.24)

 Kişinin kentle kurduğu biricik ve özel ilişki, yaşanmışlıklar ve kişisel

deneyimlerle şekillenir. Kendini Raif Efendi’nin yürüdüğü sokaklarda, onun

hissettiklerine ve geçmişine dair bir iz ararken bulan anlatıcı tam da bu yüzden başarılı

olamaz: “Onun yaşadığı yerde yaşamak, onun gibi yaşamak demek değildi[r.]” (s.37)

 Raif Efendi’nin Berlin’le kurduğu ilişki, kendisinin de tam olarak

açıklayamadığı bir hayalin varlığıyla başlar. Bu hayal zihnimizde, henüz görmediğimiz

şehirler için onlara dair yarattığımız fikirlerle şekillenir. Fakat bu belirsiz ve muğlâk

hayalin yerini, kentle ve kentin sakinleriyle kurulan somut ilişkiler ve yaşam

deneyimleri alır. Raif Efendi de bu süreci yaşar. İlk zamanlar, kendi ülkesinden ve

yaşadığı şehirden hem kültürel anlamda hem de fiziksel anlamda çok farklı olan bu

Avrupa şehri onu kendisine hayran bırakır. Fakat bu “şaşkınlık” ve hayranlık çok

sürmez:

“İlk haftalar, kendimi idare edecek kadar lisan öğrenmek ve hayran hayran etrafıma bakınarak

şehri dolaşmakla geçti. İlk günlerin şaşkınlığı çok sürmedi. Burası da en nihayet bir şehirdi.

Sokakları biraz daha geniş, çok daha temiz, insanları daha sarışın bir şehir. Fakat ortada insanı

hayretten düşüp bayılmaya sevk edecek bir şey de yoktu. Benim hayalimdeki Avrupa’nın nasıl bir

124

şey olduğunu ve şimdi içinde yaşadığım şehrin buna nazaran ne noksanları bulunduğunu kendim

de bilmiyordum…” (s.51)

Raif Efendi, belli bir zaman geçtikten sonra Berlin’e karşı sınırları daha net, daha

oturmuş bir izlenim edinir. Çünkü bir kenti oluşturan öğeler temelde aynıdır. Sabahattin

Ali bu noktada kentlerin farklılıklarına rağmen temelde aynı öze sahip olduklarını ve

aynı ihtiyaçlar ekseninde, aynı toplumsal, sosyal, ekonomik itkilerle kurulduğu fikrini

sezdirir. Bu nedenle ilk bakışta, kendi şehrimizden, bize sunduğu kentsel söyleme

alıştığımız yerden farklı bir yerle karşılaştığımızda bir şaşkınlık yaşarız. Fakat bu uzun

sürmez. Çünkü her kent özünde benzerdir, benzer dinamiklerle şekillenir.263 Onu farklı

kılan kişinin deneyimleri ve şehirle kurduğu özel dildir. Raif Efendi bu dili, Maria ile

olan ilişkisi üzerinden kurar. Diğer bir deyişle zihnindeki Berlin imgesi, Maria Puder’le

birlikteyken onun mutlu eden varlığıyla, şimdi ise yaşamını kocaman bir boşluğa

çeviren yokluğuyla şekillenir.

 Esat Mahmut Karakurt’un Ankara Ekspresi’nde şehrin çehresi artık tamamen

değişmiş; 1930’lu yıllarda yavaş yavaş dönüşmeye, gelişmeye ve 1920’lerdeki

iptidaîliğinden kurtulamaya başlayan şehir, hür yaylaları, ağaçlıklı bulvarları ve asfalt

caddeleriyle bambaşka bir görünüme kavuşmuştur. Her zaman çetin, sert ve güçlü bir

profili olan Ankara bu sefer daha da güçlü, kendinden emin ve korkusuzdur. Çünkü

dünya bir kez daha savaşırken Türkiye savaşın dışında kalmayı başarmıştır. Yazar bu

noktayı özellikle vurgular. Bu ülke haklı savaşını vermiş ve kazanmıştır, bundan sonra

zafer türküleri söyleyerek, mutlu bir biçimde yaşamayı hak etmektedir. Esat Mahmut

Karakurt, Ankara’nın II. Dünya Savaşı yıllarındaki atmosferini şu şekilde anlatır:

“Ankara…

Sağdan ve soldan gelen rüzgârları, denizlerin ve dağların gönderdiği fırtınaları, kalesinin granit

kayalıkları üzerinde söndürerek, kuvvetinden emin, temkinli bir eski zaman hükümdarı gibi, tam

bir huzur ve sükûnet içinde, ufuklardan başını kaldırmış, hür Anadolu yaylalarını seyre dalan

Ankara, bugün yine korkusuz ve heyecansız, güneşli bir sonbahar gününün saadetini yaşamaya

hazırlanıyor…

Sabahın ilk saatleri olmasına rağmen asfalt caddeler, ağaçlıklı bulvarlar, işlerine ve mekteplerine

giden kadın erkek, genç ihtiyar, gülen, neşelenen insanlarla dolu…

263 Bu konuda Calvino’nun sayısız kent görmüş kahramanı Marco Polo’nun söyledikleri de anılmalıdır: “Yolculuk

yapa yapa farklılıkların kaybolduğunu fark ediyor insan: her kent bütün öteki kentlere benziyor sonuçta, biçim,
düzen ve uzaklıkları değiş tokuş ediyor aralarında yerler, ‘biçim’siz, ince bir toz bulutu kaplıyor kıtaları. Oysa
senin atlasın olduğu gibi koruyor bu farklılıkları: bir adın harflerindekine benzeyen o uyumlu nitelik çeşitliliğini.”

 Bkz. Italo Calvino, Görünmez Kentler, s.178.

125

Dünya, birbirinin malına, birbirinin ırzına göz koymuş, ihtirastan beyinleri tutuşan, doymak

bilmez bazı çılgın insanların ateşlediği cehennemle yer yer, semt semt yanarken, Türk vatanının

başşehrinde Türk çocukları, dudaklarında zafer türküleri, şarkılar söyleyerek, şen ve mesut

işlerinin başına gidiyorlar…” (s.34)

 Yazar Ankara’yı bir mutluluk tablosu içinde verir. “Kuvvetinden emin”, “huzur

ve sükûnet” dolu, “hür” Ankara “korkusuz ve heyecansız” bir güne uyanır. “Gülen”,

“neşelenen”, “mesut” ve “şen” insanlar bir “saadeti” yaşamaya hazırlanırlar. Mutluluğu

ifade eden kelimelerin çokluğu yazarın Ankara için çizdiği huzurlu tabloyu destekler.

Buna karşılık savaşa katılan ülkelerin merkezleri “bir mezar karanlığına” bürünmüştür.

Bu insanlar, duvarlarından rutubet sızan taş ve beton sığınaklarda, kalplerinde her an

karşılarına çıkabilecek bir tehlikenin (bomba, ölüm, yangın) korkusu ve heyecanıyla

beklerler. Oysa Ankara, Türkün “heybetli” ve “ünlü” başşehri, “hür” Anadolu

yaylasının ortasında bir “abide ihtişamıyla” yükselir. Engin bir ışık deryası içinde pırıl

pırıl yanarken adeta gökteki yıldızlarla yarışıyor gibidir. Yazar, savaş sonrası

Ankara’sını her yönüyle yüceltir, neredeyse şehre yönelik hiçbir eleştiri görülmez. Şehir

ışıltılar içinde, göz kamaştırıcı bir biçimde tasvir edilir. Şehrin aydınlatılması ve ışıklar

içinde oluşu Cumhuriyet’in ve Türkiye’nin aydınlık geleceğine yapılan vurgunun

ifadesidir. Caddelerin, trotuarların, dağların ve semaların da ötesinde, asıl aydınlık,

“beyaz”, “bembeyaz” olan Türk milletinin talihidir. (s.104-105) Romanın bu kısmında,

aydınlık ve beyaz kelimeleri özellikle tekrarlanmıştır. Yalnız Dönüyorum romanında da

görülen “beyaz”, “aydınlık” kent imgesi burada tarihe açılan yeni sayfayı sembolize

eder.

 Türkiye açılan yeni sayfada gücüyle ve korkusuzluğuyla yer alır. Geçmişte

kazandığı zaferler ve sonrasında atılan sağlam adımlar sayesinde artık dünya çapında

üne ve öneme sahiptir. Ülkenin II. Dünya Savaşı’na katılmama iradesini göstermesi

atılan adımların sağlamlığını ortaya koyar. Türkiye savunma gücü yüksek bir ülkedir ve

bu durum romanda ülke güvenliğini sağlayan en önemli merkez olan Genelkurmay

Başkanlığı’nın “muazzam” binasıyla temsil edilir. “Hür Anadolu yaylalarına doğru

kanatlarını açmış heybetli bir kartala” benzetilen Genelkurmay Başkanlığı, Ankara’yı

ve Türkiye’yi tehlikeye sokacak herhangi bir tehdide karşı harekete geçecek olan

ordunun gücünü simgeler. (s.34)

 II. Dünya Savaşı yıllarının yaşandığı bu dönemde teknoloji önceki yıllara

nazaran çok gelişmiş; şehre ulaşım da artık uçaklarla sağlanmaya başlanmıştır.

126

1920’lerde şehre kağnılarla, at ve eşeklerle ulaşmak günler alırken, 1940’lı yıllarda uçak

sayesinde bu süre bir iki saate düşer. Ankara artık dünya ile iletişimini sağlayan

gelişmiş bir şehir olarak kendini kabul ettirmiştir.

 Nahit Sırrı Örik’in Tersine Giden Yol romanında da kapsamlı ve detaylı şehir

tasvirlerine yer verilir. Romanda Cezmi İktisadi Milli Bankası’ndaki görüşmeyi

beklerken şehrin sokaklarında dolaşarak vakit geçirmeye çalışır. Karaoğlan Çarşısı’nın,

“pek dar, eğri büğrü ve henüz yağmurlar başlamadığından gayet tozlu yolları”nda

dolaşır. Bu çarşı kentin ticarî merkezidir. Dükkânların, han ve lokantaların bulunduğu

çarşı Taşhan Meydanı’ndan Kale’ye doğru çıkan cadde üstünde yer alır ve şehrin en

hareketli olduğu, sosyal hayatın yaşandığı ana bulvardır.264 Sokaklarda kadınların azlığı

dikkat çekmektedir. Yazar şehrin detaylı ve gerçekçi tasvirini şu cümlelerle aktarır:

“Ekseriyetini berber ve lokanta teşkil eden dükkânların fakir ve zevksiz camekânlarını tetkikle

vakit geçirdi. Daire ve büro saati olmasına rağmen sokak tenha değildi, fakat hemen hiç kadın

görülmüyordu. Elbisesi tarif ve tasavvur edilmez şekilde lime lime ameleden, kendisi gibi pek şık

beylere ve belki mösyölere kadar her çeşit ve sınıftan bir erkek kalabalığı, omuz omuza çiğ bir ışık

içinde, dün gecenin serinliği ile tezat teşkil eden kuru bir sıcak içinde dolaşıyor, insan bu dar

sokağa güç sığan, iri ve ihtişamlı otomobillerden canını kurtardıktan sonra eşeğine müsterih

binmiş ilerleyen, kasketi çarpık köylünün hayvanına çarpıp düşecek gibi oluyordu. Cezmi bir saati

zahmetle geçirip bankaya tekrar gidince, kapıcıdan ‘Henüz teşrif etmediler!’ haberini aldı. Bu

sefer artık dolaşmayarak hıncahınç ve hemen hepsi katı yakalar takıp jaketataylar giymiş, başları

melon şapkalı kimselerle dolu ve kapısında İstanbul Pastahanesi yazılı kahvede dört buçuğa kadar

oturdu, bir müddet dışarıyı seyretmekle, bir müddet de gazete okumakla vakit geçirdi. Dört

buçukta kalkıp gidince, kapıcıdan İdare Meclisi’nin toplanmış olup Müdür-i Umumi

Beyefendi’nin içtimada bulunduklarını öğrendiğinden altıda dönmek üzere ikinci ve daha sıkıcı bir

seyrana çıkması icap etti.” (s.31-32)

 Cezmi Ankara’da kendini “turist” gibi hisseder. Bu tanımlama onun şehre karşı

duyduğu yabancılaşma hissini çok iyi açıklar. Burası ne fizikî yapısı itibariyle ne de

yaşayışıyla İstanbul’a benzer. Üstelik Cezmi bu şehri ve bu hayatı kendisi seçmez.

Onun buraya gelişi tam anlamıyla bir sürüklenmedir. Şehri tam olarak bilmeyen Cezmi

Samanpazarı’nı öğrenir ve meydan üzerinde, iç kısmında bir bilardo görülen, ön

kısımdaki havuzun etrafında nargile tokurdayan mahalle kahvesinde oturur. Bu meydan

kahvesini İstanbul Pastahanesi’yle karşılaştıran Cezmi, pastaneyi çok daha “medenî” ve

“aristokrat” bulur. (s.33)

264 Cumhuriyet ve Başkent Ankara, (Haz. Abdülkerim Erdoğan, Gökçe Günel, Mehmet Narince), Ankara Tarihi ve

Kültürü Dizisi 4, Ankara Büyükşehir Belediyesi Yayınları, Ankara 2007, s.44.

127

 Yemeğini yedikten sonra saatin ancak yedi buçuğu gösterdiğini fark eder. Bu

saat otele gidip yatmak için erkendir; fakat Cezmi ne yapacağını, nasıl vakit

geçireceğini bilemez. Şehirde yapacak bir şey yoktur. Üstelik yalnızca bu gece için

değil, her gece “bu kasabada, bu şehir olmaya karar vermiş fakat henüz hiç olamamış,

kim bilir ne kadar zaman olamayacak yerde” vakit geçmek bilmez. (s.33) Bu eleştirel

bakış bir İstanbullunun Ankara algısını ortaya koyar. Cezmi’nin bu kente isteyerek

gelmediğini, buna mecbur kaldığını da unutmamak gerekir. Babasının imparatorluğun

hatırı sayılır isimlerinden biri olması ve bu mertebenin Cezmi’ye Ankara’ya gelene dek

lüks ve rahat bir hayat sunması, onun bu kente yönelttiği olumsuz bakışı açıklar.

Farrére’in, Ankaralı Dört Hanım’da şehri bir tasarımdan, bir taslaktan ibaret gören

bakışı, Cezmi’nin Ankara için şehir olmaya karar vermiş fakat olamamış kasaba

tanımıyla paralellik gösterir.

 Cezmi boş vaktini sinemaya giderek değerlendirmeye karar verir ve methini

İstanbul’da duyup seyredemediği bir filmi görmeye gider. Ele alınan romanlar içinde ilk

kez Vassaf Bey’de işlenen sinema her iki romanda da şehrin tekdüzeliği içinde vakit

geçirilebilecek bir alternatif olarak sunulur. Fakat sinema ve o dönemde şehirde bulunan

diğer eğlence mekânları Ankara’yı sıkıcı bir yer olmaktan kurtaramaz. Cezmi,

bankadaki görevine başladıktan sonra burada geçireceği saatlerin her birinin en az bir

güne bedel olacağını düşünür:

“Henüz eski manzarasını muhafaza eden ve kalesi insanı uzak asırlara davet edere benzeyen bu

Ankara’yı sanki her sokağıyla, her evi, her köşesi ve her taşıyla biliyor ve kendisinden bezmiş

bulunuyordu. Bu çıplak vahşi yüzlü dağlar ortasındaki kerpiç evli, yarısı yanıp yakılmış, henüz

toza müstagrak ve kışın çamura gark olacak Anadolu kasabasında ömür sürmek! Önünde ne

korkunç aylar, belki yıllar açılıyordu.” (s.38-39)

 Bir gün önce hissettiği ve tesiri altında sürüklendiği turist tecessüsünü de tamamen

kaybeder. Çünkü bu şehirde yeni ve farklı hiçbir şey yoktur. İstemeden geldiği bu sıkıcı

ve küçük şehirde yeni bir hayat kurmanın zorluğu Cezmi’de bir tür umutsuzluğa

dönüşür. Ankara romanda hem onun yeni hayatının, hem de yeni Türkiye’nin

merkezidir. Diğer bir deyişle Ankara’nın yeni Türkiye’nin başkenti olarak yaşadığı

çalkantılı ve sancılı dönem, Cezmi’nin yeni hayatının başlangıcında içinde bulunduğu

sıkıntılı dönemle paralellik gösterir. Şehir bu romanda da yalçın profili ve sert yüzüyle

betimlenir. Kerpiç evlerin vaziyetine, sokakların toz ve çamura bulanmış bakımsız

haline burada da değinilir. Fakat bu, içinde yaşanılan, o an itibariyle tecrübe edilen bir

128

yaşanmışlığın aktarılması şeklinde gerçekleşmez. Cezmi’nin çaresizliği öylesine

büyüktür ki kışın içinde yürümekte zorlanacağı çamurlu sokakları bile şimdiden

tahayyül eder. Mekânın kendisine sunacağı olumlu ya da olumsuz tüm ihtimalleri

düşünmeye çalışır.

 Cezmi bir süre sonra yukarıda sözü edilen umutsuzluğundan ve çaresizlik

hissinden kurtulur. Bunda, onun şehir hayatına alışıyor olmasının etkisi vardır. Nitekim

amcasının kızı Hamdune’yle evlenme düşüncesiyle gittiği İstanbul’da Ankara için

“biraz zaman geçince hoş bulunacak taraflarını bulmak bile mümkün bir yer!” ifadesini

kullanır. (s.110) Fakat şehre karşı kazanılan aşinalık bu umutsuzluğun azalmasında tek

başına etkili değildir; Cezmi’nin Hamdune’yle evlenme plânlarının bundaki tesiri

büyüktür. Diğer bir deyişle, Cezmi içten içe Hamdune’yle evlenmesiyle birlikte özel

hayatında gerçekleşecek yeniliğin Ankara’daki hayatını biraz olsun katlanılabilir

kılacağını düşünür. Bu evliliğin kendisine maddî rahatlık sağlayacağı da muhtemeldir.

Fakat İstanbul’dan umduklarını bulamadan, Hamdune ile ilgili plânlarından vazgeçmek

zorunda kalarak dönmesi onun için tam bir hayal kırıklığı olur:

 “Dönüş. Aynı hayatı sürmek için, fakat daha borçlanmak şartıyla, gırtlağa kadar borca batmak

şartıyla, aynı hayatı sürmek için Ankara’ya dönüş.” (s.113)

“Dönüş” ve “aynı hayat” kelimeleri, onun kendini içinde bulduğu kısırdöngüyü

sezdirecek biçimde tekrarlanır. Cezmi uzun süredir Ankara’da yaşamasına rağmen,

kendini hiçbir zaman buraya ait hissetmez. Çünkü şehre aidiyet duymasını sağlayacak

şartlar oluşmaz, insanlarla geçici ve bağlayıcılığı olmayan ilişkiler kurar. Bunun

yanında, Ankara’daki hayatının sürekliliğine de inanmaz. İstanbul’a dönüşünü

sağlayacak bir haber, bir gelişme bekler gibidir. Bu da onun Ankara’daki hayatını

ertelemesine, özümseyerek yaşayamamasına neden olur. Şehri ziyarete gelen turistler

bile Ankara hakkında ondan daha fazla malumata sahiptirler. Müdürü Umumî

Beyefendi’nin huzuruna çıkmak için gittiği Samanpazarı’na bile ikinci bir kez

gitmemiş; Çankaya tepesine doğru yalnızca bir kez yürümüş ve en fazla iki üç kere

Yenişehir’in ötesine kadar gitmiştir. Cezmi’nin şehrin kendi kanaatine göre türlü

güzelliklerden mahrum (s.146) tabiatıyla teması bundan ibaret kalır:

“Fevkalade kısa bir zaman için gelmiş ecnebilerin bir saatlik serbest zamana sahip olur olmaz

kalesine tırmandıkları ve hayat, maişet zoruyla birleştikleri takdirde etrafındaki tabiat

manzaralarının vahşi ve acı güzelliğini methettikleri bu Ankara’nın birkaç yüz metrelik bir

129

sahasında, apartman, banka, lokanta, bar, sinemadan teşekkül eden murabba dışına adım atmamak,

hiçbir tarafa uzanmamak üzere dönüş.” (s.113)

İstanbul’dan dönüş, Cezmi’nin korktuğu kadar kötü sonuçlanmaz. Birkaç apartmandan,

banka, lokanta, bar ve sinemadan teşekkül eden Ankara İstanbul dönüşünde, gözüne

öyle pek de sevimsiz bir yer gibi görünmez. Bu Cezmi’yi şaşırtır. Artık o da şehrin ona

sunduklarıyla yaşamaya alışır; şehrin söylemi içinde kendine göre bir dil geliştirerek

onu benimser. Ne Avrupa’daki, ne İstanbul’daki ne de Ankara’daki Cezmi aynı

değildir. Avrupa’da rahat bir hayata alışarak tahsilini tamamlayamadan dönen,

İstanbul’da maddî ya da manevî hiçbir hırsı olmayan Cezmi, Ankara’da yaşamaya

başladıktan sonra daha çok para kazanmak, daha iyi bir mevki elde etmek ister ve

bunlar için hırslanır. Başlarda olmasa da sonraları, daha tutumlu olmaya çalışır.

Olumsuz hayat koşullarına alışır. Burada yaşamak onda sorumluluk duygusunun

yerleşmesine yol açar. Cezmi yeni kimliğini içinde yaşadığı mekân aracılığıyla belirler.

 İdare Meclisi azası Ziyaeddin Bey’in kızı Rezzan Hanım’ın (Nazlı), arkadaşı

Sacide ile Yenişehir’den “asıl” şehre, oradan da tekrar Yenişehir’e yürüdükleri sahne

şehre ait çarpıcı izlenimlerle doludur. İstasyondan gelip Cebeci’ye, Kayaş’a ve daha

ileri gitmek üzere geçen demiryolunun köprüsünden şehri izlerler. Hava öylesine

güzeldir ki, “Ankara güneşinin şehre verdiği emsalsiz ışık altında her taraf parıl parıl”

parlar. Fakat güneş şehrin olumsuz bir özelliğini, çıplak dağlarını ortaya çıkarır. Rezzan

aracılığıyla şehrin yaşanmaz, dayanılmaz, sevimsiz bir yer olduğu fikri ortaya konur. Bu

fikri savunmak o dönemde bir kibarlık göstergesi sanılmaktadır. Rezzan’ın fikirlerine

karşılık Sacide Ankara’yı müdafaa eder. Ankara’da yaşayıp onu beğenmeyen, hor gören

insanların yaşamak için Avrupa’yı tercih edebileceklerini belirtir. Avrupa yaşayış ve

hayat tarzı bakımından Ankara’dan üstün tutulur. Fakat Nahit Sırrı’nın şehre tarafsız bir

tutumla ve objektif bir gözle bakmaya çalıştığı hissedilir:

“Uzaklardaki dağlara, bu ışıktan şeffafa benzeyen çıplak dağlara baktılar. Sonra Nazlı ta

karşılarında hayli yeşil ve köşklerde dolu yükselen Çankaya cihetine döndü, onu da öteki çıplak

dağlar ve ovalar gibi boş addederek, ‘bu harikulade ışık Ankara için, çıplak dağlarıyla yenisi eskisi

sevimsiz evlerini göstermek için pek fazla bir lüks!’ dedi. Bu cümle kovulan matmazelin daha beş

yıl önce, Ankara’nın ve etrafının çok daha boş ve çıplak olduğu zamanda yanlarına girdiği zaman

söylemiş olduğu bir söz, vermiş bulunduğu bir hükümdü. Bir müddettir Rezzan, kendisine mal

etmişti ve Ankara’yı dayanılmaz, yaşanılmaz bir yer saymanın kibarlık icabı addedildiği her yerde

tekrar edip tebrikât kabul ediyordu. Sacide de birkaç defa dinlememiş değildi, dedi ki: ‘Zavallı

130

Ankara da, kendisini size bir türlü beğendiremiyor. Öyle ise bir sefaret kâtibiyle evlenip

Avrupa’ya git kızım!” (s.206-207)

 Panorama265 (1953)’da da şehir tasvirlerine yer verilir. Akşamüstü güneşin

batışı Ankara’yı çok güzelleştirir. Güneş kan kırmızı bir külçe gibi dağların üstüne

doğru yavaş yavaş inerken ufuk, kendisinden renk ve ışık yağmuru boşanan yekpare,

geniş bir billur parçasına dönüşür. Derme çatma binalar, ıssız caddeler, yetim anıtlar,

bodur akasya ağaçlarıyla çiğ bir aydınlık içinde uyuşup kalan “çıplak şehrin çelimsiz

gövdesi” birdenbire silkinip doğrulur:

 “Biraz önce her biri bir ‘Gureba Hastanesi’ni andıran binalar somaki mermerden birer saray

şekline girer. (…) O yetim anıtların başları yanardöner halelerle süslenip şanlanırlar. Bodur

akasyalar serilip serpilen gölgeleriyle insana yıllanmış çınarlar gibi heybetli görünür ve çepeçevre

boz tepeler, öbek öbek mor salkımlarla örtülür.” (s.38)

 Ankara’da, akşam karanlık çöktükten sonra eve dönmekte zorlanan Nazif ve Neşet

Sabit aracılığıyla aktarılan şehrin aydınlatılması sorunu burada çözülmüş; “ıssız

caddeler, bir donanma gecesinin parıltılarıyla” dolup taşmıştır. Fakat Ankara’nın yerli

halkı şehrin bu “mucizevî saatinin” tadına varmayı bilmez. Fakiri de zengini de güneş

batmadan önce eve dönmek âdetinden vazgeçememiştir. Yazar bu noktada, Ankara’nın

eski zamanlarına dikkat çeker. Bu insanlar, “Ankara sokaklarının ışıksız, emniyetsiz

zamanlarından kalma bir çeşit yerleşik panik hissi içinde” hareket eder, tenha ve dar

sokakları, yeni açılan geniş ve kalabalık caddelere tercih ederler. Yakup Kadri, kentin

fizikî yapısının Ankara’nın yerli halkı üzerindeki etkisini, onların günlük alışkanlıkları

ve temayülleri aracılığıyla aktarır. Bu halk yıllarca hatırlanmayan, önemsenmeyen bir

coğrafyanın, Anadolu’nun insanları olarak alıştıkları hayat tarzını devam

ettirmektedirler. Belli başlı gündelik pratikler doğrultusunda, kentle estetik ilişkiler

kuramadan yaşamlarını zorluk içinde sürdüren bu insanların yanında, hükümet

dairelerinde veya devletin diğer müesseselerinde çalışan ileri sınıf memurların daha

farklı bir hayat sürdükleri görülmektedir. Bunların kimi, Gazi bulvarıyla Yenişehir’deki

apartmanlarda, kimi Bahçelievler’de oturur, bazısının Kavaklıdere’de, Güven’de,

Küçük ve Büyükesat’ta köşkleri vardır. Bu ev ve köşklerin hepsi pırıl pırıl asrî

mobilyalarla döşenmiş yepyeni evlerdir.266 (s.39) Yakup Kadri, bu iki yaşam tarzı

265 Yakup Kadri Karaosmanoğlu, Panorama, İletişim Yayınları, 1987.
266 Ahmet Muhip Dıranas, “Eski Ankara” başlıklı yazısında yaşanan bu sosyal değişime şu sözlerle dikkat çeker:

“Bu yerleri süsleyen güzel apartmanların sahipleri on yıl önce, izbe ve ışıksız evlerde ilk insanlar gibi yaşamış,
iptidai fakat kahramanca günler geçirmiş muhariplerdir. Şimdi zarif tül perdeler arkasındalar. Ne büyük ve mesut
bir istihaledir bu. On sene evvel Fatih yangın yerlerinden farksız olan bu yerin sakinleri, şimdi deri değiştirir gibi

131

arasındaki ayrımı Ankara’dan sonra Panorama’da da son derece realist bir biçimde

gözler önüne serer. Özellikle Anadolu insanının içinde yaşadığı olumsuz koşullara

yapılan vurgu eser boyunca devam eder. Her yıl seçim bölgesini adım adım gezen ve bu

toprakların “ne tüyler ürpertici bir taaffün yuvası” olduğunu pek yakından bilen mebus

Halil Ramiz’in düşünceleri üzerinden, coğrafyanın ve insanların vaziyeti çarpıcı bir

biçimde aktarılır:

“Yüzyıllardan beri sabah yüzü görmemiş uçsuz bucaksız kıraç topraklarıyla, birer termit yuvasını

andıran köyleri, kasabalarıyla, sönmüş volkanların korkunç ıssızlığını taşıyan çıplak dağlarıyla,

tuzlu gölleri, çamur renginde boğum boğum ırmaklarıyla Orta Anadolu’nun kasvetli levhasını

kuşbakışı bir manzara halinde görür gibi oluyordu. (…) Burada dolaşan şişkin karınlı, incecik

bacaklı çocuklar, sıtmadan dudakları bembeyaz genç kızlar, trahomlu delikanlılar, bostan

korkuluklarını andıran ihtiyarlar kalabalığı arasına karışmak için bir dakika gözlerini kapayıp

murakabeye dalması ona yeter gelirdi. Bazen muhayyilesini zorlayıp bu kadar uzaklara gitmesine

de hacet kalmazdı. Zira Kalaba köyü işte şuracıktadır; zira Sincan köyü beş on adım daha ötededir.

Ankara’nın arka mahallerindeki hayat ise oradakinden pek farklı değildir.” (s.45)

Kıraç toprakları, çıplak dağlarıyla coğrafyanın azizliğine uğramış Orta Anadolu,

devletin de bu coğrafyayı ihmal etmesiyle içler acısı hale gelmiştir. Yakup Kadri,

Anadolu’nun bu karanlık tasvirinde çocukları, gençleri ve ihtiyarlarıyla sağlıksız,

bakımsız, aç insanlardan söz eder. Tasvir edilen manzaraya ait hususiyetlerin çok

uzaklarda aranmaması gerektiğini, Ankara’nın eski mahalleleri ile köylerindeki

durumun bundan ibaret olduğunu vurgular.

 Yazar romanda, şehrin ihmal edildiği bakımsız zamanları hatırlatarak eleştirisini

hükümet yetkililerine yöneltir. Hükümet yetkilileri ve çalışanları gerekli önlemleri

almamış, gerekli itinayı göstermemiş ve yeteri kadar çalışmamışlardır. Bu durum, hem

şehrin bakımsızlığına nispeten aşina olan yerlileri, hem de şehre dışarıdan gelenleri son

derece rahatsız eder. Yakup Kadri şehrin vaziyeti üzerinden, çözümü, atılacak sağlam

adımlarla ve alınacak radikal kararlarla yaratacak olan yönetimlerin hantallığını, iş

görmezliğini ve meseleye boş vermişliğini açıkça eleştirir:

apartman değiştiriyorlar. Türkler kadar icaplara uyan insanlar azdır diyorum: kahramanlık ve muvaffakiyetlerinin
sır noktalarından biri de bu olsa gerek.”

 Hamamönü ve İstasyon Caddesi’nden söz ettiği kısımda ise, bu semtin eğri büğrü, eski sokaklarının, toz toprak
ve pislik içinde birer hastalık yuvası olduğuna dikkat çeker. Fakat bu “yeniliğe en çok mukavemet eden” semtler
de birkaç sene sonra apartmanlarla kuşatılacaktır.

 Bkz. Ahmet Muhip Dıranas, “Eski Ankara”, Ankara Ankara, YKY, (Haz. Selahattin Özpalabıyıklar, Ed. Enis
Batur), İstanbul 1994, s.342.

132

 “Şehrin pisliği, bakımsızlığı, tozu, çamuru artık en vurdumduymaz, en hırtlanba yerliler

tarafından bile çekilmez bir hale gelmişti. Tek gezinti ve nefes alma yeri olan Millet Bahçesi’ni

yabanî otlar bürümüştü. Dış mahallelerde çirkef suları sokakların ortasından akıp gidiyordu.

Geceleri ışıksızlıktan kafalarını duvarlara vuranların, ayaklarını taşlara çarpanların ya da bir

çukurda kol bacak kıranların sayısı gittikçe artıyordu. Lâkin bütün bunlara rağmen, hantal ve

ihtiyar Belediye Reisi lök gibi yerinde oturmakta, her vartayı kendiliğinden hiçbir müdafaada

bulunmaksızın atlatıp gitmektedir.” (s.55-56)

 Geçirdiği dönüşümün ardından eski, bakımsız ve harabeyi andıran bir Anadolu

şehri olmaktan çıkan Ankara’nın söz konusu dönüşümü ne kadar benimsediği

sorgulanır. Ankara bu dönüşümü gerçekleştirirken kazandıklarının yanında neler

kaybetmiştir? Yakup Kadri yaşanan bağımsızlık savaşının ve maddî-manevî kayıpların

somutluğu karşısında savaş sonrası hayata geçirilmeye çalışılan devrimlerin ve yeni

yaşam dinamiklerinin yerini bulmadığını düşünür. Ona göre Millet Bahçesi’nde şimdi

etrafı beton binalarla çevrilmiş, çimden parterlerle bezenmiş yüzyıllık çınar ve fıskıyeli

bir havuza dönüştürülmüş eski çeşme, beton kaide üzerine oturtulmuş Atatürk büstü bir

“imaj” yaratmaktan başka bir şey değildir:

“Şu beton binalar, şu parterler, şu fıskiyeli havuzlar, şu tunçtan Atatürk büstü, bu koca çınarın

yanında ne kadar uydurma, ne kadar derme çatma, ne kadar iğreti ve fâni gözüküyor! Sanki bu

şeyler bezden ve mukavvadan birer tiyatro dekorudur. Oyun bittikten sonra, sanki bir el bunları

birer birer yerlerinden söküp çıkaracak, derleyip toplayarak bir kenara yığacak. Yüz yıllık koca

çınarın o saati bekleyen bir hali var. Boğum boğum gövdesi denilebilir ki böyle bir bekleyişin

sabırsızlığıyla kıvranıp duruyor.” (s.64)

 Maziye ait değerler ve şimdinin değerleri yan yana, birlikte yaşayabilir mi ve

şimdiye dair kazanımlar geçmişin kökleşmiş değerleri yanında ne kadar kalıcı olabilir?

Bu noktada, Millet Bahçesi’ndeki yüzyıllık çınarın yıkılan imparatorluğu temsil ettiği de

düşünülmelidir. Yazar, yoruma açık ve zengin imge üzerinden okuru çok yönlü bir

muhakemeye çağırır. Şehri eski ve yeniyi temsil eden yapılar üzerinden okur. Yakup

Kadri, eskinin köklerinin sağlamlığına, yeninin ise yapay haline dikkat çeker.

 1940’ların sonunda inkılâp hayallerinin yerini “irtikap” ve “irtica” alır.267 Söz

gelimi, Ankara’da Cumhuriyet’in ve yeni Türkiye’nin idealize edilen aydın tipi Neşet

Sabit, bu romanda “bir Bakanlık koltuğuna kurulmak için her vasıtayı mübah” sayanlar

267 Zeki Coşkun, “Yakup Kadri Karaosmanoğlu, Yaban, Ankara, Sodom ve Gomore”, Türk Romanında Kurtuluş

Savaşı, s.132.

133

arasına katılır.268 Kurtuluş Savaşı sonrasında hem şehrin fiziksel yapısında, hem de

bireylerin inkılâplara bakış açısında bir yozlaşma görülür. Görüntü ve imaj, her iki

düzlemde de realitenin önüne geçmiştir.

 Romanlarda aktarılan şehir tasvirleri üzerinden Ankara’nın geçirdiği dönüşümü

her yönüyle görmek mümkündür. Aynı dönem Ankara’sını ele alan yazarlar, döneme ait

sosyal, kültürel, siyasî meseleleri ve değişimleri farklı bakış açılarıyla işlerler; fakat

şehre dair ortak söylemin çok güçlü olduğu görülür. Kimi yazarlar şehre atfettikleri

kutsallığı ve mukaddes değerleri, Türkiye’nin siyasî gücünü ve Ankara’nın bu bağlamda

üstlendiği rolü yüceltirken, kimi yazarlar aynı değerlere sahip çıkmakla birlikte şehirde

görülen aksaklıkları da aktarmak ve eleştirmek yoluna gitmişlerdir.

3.3. İdeal Kentteki Değişim: Mimarî, Rant Kaygıları, Çarpık Kentleşme

 Ankara, başkent olmasının ardından büyük bir hızla yenilenmeye başlanır. Şehir

ideal bir kent örneği yaratma arzusuyla, Cumhuriyet ideolojisinin temsilî mekânı olarak

kurgulanır. Ancak ideal kent bir süre sonra yerini rant kaygılarına ve tutarsız mimarî

yapılanmaya bırakır. Yakup Kadri bunun sebebini halkın Türkiye’nin yaşadığı radikal

değişimi derinlemesine idrak edemeyişinde bulur. Ülkeyi ve onun temsili olan

Ankara’yı ileriye götürmek, daha iyi bir noktaya taşımak ideali yerini kişisel çıkarlara

ve rant elde etme arzusuna bırakır. Ankara yerlilerinin sahip olduğu topraklar, şehrin

inşası esnasında fahiş fiyatlara satılır. Halkın yaşam koşullarında istikrarlı bir refah

sağlamayan rant meselesi, şehrin mimarî yapılanmasını da olumsuz yönde etkiler.

 Yakup Kadri, Ankara’da yeni Ankara’nın baş döndürücü bir hızla inkişaf

ettiğinden, özellikle Taşhan’ın önünden Samanpazarı’na, Samanpazarı’ndan Cebeci’ye,

Cebeci’den Yenişehir’e, Yenişehir’den Kavaklıdere’ye doğru uzanan sahalar üzerinde

apartmanların, evlerin, resmî binaların yerden fışkırırcasına yükseldiğinden söz eder.

Özellikle mimarîdeki tutarsızlık, özgünlükten uzak oluş ve zevksizlik, Tanpınar’ın bu

268 Falih Rıfkı Atay anılarında Yakup Kadri’nin, Mustafa Kemal’in bir tek selamını alabilmek uğruna sabahtan

akşama kadar yol gözleyenlerden bahsettiğini ve onlardan biri gibi görünmemek adına ona Meclis’te rastlamak
istemediğini anlattığını aktarır. Yakup Kadri söz konusu milletvekillerinin durumunu 14. Louis devrinde kralın
bir göz iltifatını almak için uğraşan asilzadelere benzetir. Yazar duygularını kötürüm bir asilzadenin hikâyesi
aracılığıyla şu şekilde dile getirir: “İki bacağı olmadığı için ne ziyafetlerde, ne de suarelerde kralı göremeyen bir
asilzade bir gün el arabası ile büyük havuzun kenarında bekler. Kral yanından geçer, fakat kötürüm asilzadenin
yüzüne tiksinerek bakar. Asilzade kendisini havuza atarak intihar eder. Şimdi Mecliste hep bu kötürümün
hayalini sürükleyerek dolaşıyorum.” Bkz. Falih Rıfkı Atay, Çankaya IV, Cumhuriyet Yayınları, İstanbul 1999,
s.29.

134

konudaki tespitlerini akla getirir. Tanpınar mimarîde orijinal, bize özgü bir üslûp

yakalayamayışımızı ve bunun şehirde yarattığı ikiliğe dikkat çeker:

“Hakikatte şehir bir taraftan Millî Mücadele’deki sıkışık hayatına devam ediyor, bir taraftan da

yeni baştan yapılıyordu. Her tarafta bir şantiye manzarası vardı. Hiçbirinin üslûbu yanı başındakini

tutmayan, çoğu mimarî mecmualarından olduğu gibi nakledilmiş villalarıyla, küçük memur

mahalleleriyle yeni şehrin kurulduğu devirdi bu. Tek bir sokakta Riviera, İsviçre, İsveç, Baviera ve

Abdülhamid devri İstanbul’u ev ve köşklerini görmek mümkündü. Yeni yapılmış sefaret binaları

da bu çeşidi artırıyordu.”269

 Yakup Kadri de, bu yapıların her birinin, yapanın bilgisine ve yaptıranın zevkine göre

birtakım şekiller ve renkler aldıklarını ve hemen hepsine birden hâkim olan exotique

mimarî tarzının aşikâr biçimde sırıttığını belirtir. Yenişehir’den Kavaklıdere’ye doğru

sıralanan villâlar arasında kulesiz, saçaksız binalara rast gelmemek mümkün değildir.

Birbirinden örnek alan ve hep bir mimarın elinden çıkmış bulunan bu kuleli ve geniş

saçaklı evler, etraflarını çeviren hendeklerin ortasında birer derebeyi şatosunu andırır.

Şehir içindeki apartman ve resmî binaların ise Hint racalarının saraylarından farkı

yoktur. Bazıları da ogival pencereleri, yeşil renkli, yaldız murabbalı saçakları ile

Osmanlı devrinin medrese ve imarethane mimarîsinin soysuzlaşmış bir devamı gibidir.

(s.99) Bütün bu yapılar, Cumhuriyet’in ilk yıllarında kübik mimarînin yaygınlaşması ve

yüceltilmesi sonucunda inşa edilir. Modernle millînin mimarîde bir araya gelişiyle

birlikte villaların kuleleri yıkılmaya, ogival pencereler mustatil olmaya ve yeşilli

yaldızlı saçaklar ortadan kalkmaya başlar. Yakup Kadri, Osmanlı mimarîsinin

soysuzlaşmış devamı olarak gördüğü ilk yıllara ait anlayışı küçümser ve yeni Ankara’yı

şekillendiren modern mimarîyi yüceltir. Fakat bu mimarî de kişisel tercihler ve

zevklerin işin içine girmesiyle soysuzlaşmıştır. Yakup Kadri burada, hâlâ tam manasıyla

yerleşmemiş bir inkılâbın eleştirisini mimarî üzerinden yürütür:

“Birçok binanın cepheleri, sakalını bıyığını tıraş eden adamların yüzleri gibi değişiyor, düzelip

sadeleşiyordu. Fakat bu modern zevk, evlerin içine doğru sokulurken acayip bir soysuzluğa

uğruyor, adeta, rokokolaşıyordu. Bir Macar sıvacı, duvarları, ıstampa nakışlarla boyama modasını

getirdi. Öbür taraftan, Beyoğlu mobilyacıları, bu duvarların estetiğinden daha feci eşya tarzlarıyla,

evlerin içini âdeta bir kâbus havasına buladılar.” (s.100)

 İnkılâbın ilk hamlesi başarılı olmuş ve savaş kazanılmıştır; ancak ikinci aşamada

mühim olan, ülkenin yeni yüzüne, sanatsal ve kültürel alanda edinilen yeni anlayışa

269 Ahmet Hamdi Tanpınar, Beş Şehir, s.15.

135

uygun davranabilmek, daha doğrusu o anlayışı hem kişisel hem de toplumsal bağlamda

yakalayabilmektir. Ceyhun Atuf Kansu Türk inkılâbının sosyal yönünü vurgularken

Ulusal Kurtuluş Savaşı’nın devrimci bir savaş olduğunu, ulusu, halkı her türlü

tutsaklayıcı, gerici bağdan kurtarıncaya dek süreceğini belirtir. Savaş meydanlarında

zafer kazanmak yeterli değildir. Asıl zafer sosyal hayatta kazanılan başarılarla elde

edilir. Kansu, askerlerin İzmir’de Kadifekale’ye bayrak diktikleri günlerde Mustafa

Kemal’in bu gerçeği şu sözlerle dile getirdiğini aktarır: “Gerçek, zor savaş şimdi

başlıyor.”270 Eserlerinde aynı anlayışın savunuculuğunu yapan Yakup Kadri de söz

konusu sosyal inkılâbın kişisel çıkarlar ve rant elde etmek uğruna hedefinden

şaşırtılmasını şiddetle eleştirir.

 Ankara’da Hakkı Bey’in kübik bir ev yaptırması ve evi Avrupaî tarzda

geometrik şekilli metal ve cam mobilyalarla döşetmesi mimarînin yalnızca kamusal

alanda değil, ailevî hayatın merkezi olan ev içinde de bir tür medeniyet taşıyıcısı rolü

üstlendiğini ortaya koyar. 1920’lerde Türkiye’de inşası yaygınlık kazanan kübik yapılar,

düz çatıları, geniş teras ve balkonları ile modernliğin simgesi olarak görülürler, ancak

fiziksel yapıdaki faktörlerin öne çıkarılması, “modernlik” anlayışının modern mimarinin

mekânsal değil biçimsel tanımıyla sınırlı olduğunu gösterir.271 Fakat buna rağmen,

mimarinin Türk ailelerinin ve toplumunun medenî seviyesini dönüştürmek gibi bir

misyonu olduğu da muhakkaktır.272 Bunun yanı sıra, şehirdeki modern mimarî arayışı

ister Anadolu yerelliğine uygun düşecek biçimde kübik gelenekler yoluyla

gerçekleştirilmeye çalışılsın, isterse de eski Türk mimarisinin öğesi olan ahşap Türk

evinin taraftarlığı yapılsın, erken cumhuriyet döneminin Türk mimarları neredeyse

değişmez biçimde “bölgesel” teriminden çok “millî” terimini tercih etmişlerdir.273

Sedad Hakkı Eldem “Milli Mimari Meselesi” başlıklı yazısında Ankara’nın ilk imar

devrinde, acilen giderilmesi gereken ihtiyaçlar söz konusu olduğu için yabancı

mimarlara müracaat edildiğinden ve mimarî üslûp meselesiyle meşgul olacak vaktin

bulunmadığını belirtir. Fakat artık bunun zamanı gelmiştir. “Milli mimari olabilir mi

değil, olmalıdır demek lazımdır.”274 Anıtkabir’in inşası da bu bağlamda önemlidir.

Anıtkabir yarışmasını kazanan projenin sahipleri Emin Onat ve Orhan Arda’nın bu yapı

için söyledikleri, yeni Türkiye’nin ruhunu yansıtan, Osmanlı’nın skolastik ruhun hüküm

270 Ceyhun Atuf Kansu, “Ulusal Kurtuluş Savaşı Üzerine”, Türk Dili Aylık Dil ve Yazın Dergisi, Türk Romanında

Kurtuluş Savaşı Özel Sayısı, S.298, s.5.
271 Sibel Bozdoğan, Modernizm ve Ulusun İnşası, Erken Cumhuriyet Türkiyesi’nde Mimarî Kültür, s.227.
272 A.g.e. s.230.
273 A.g.e. s.291.
274 A.g.e. s.260.

136

sürdüğü kapalı âleminden uzak, fakat Akdeniz medeniyetinin klasik geleneğine yakın

duran millî bir mimarîyi benimseme isteklerini ortaya koyar:

“Bunun içindir ki biz, Türk milletinin skolastikten uyanma, Ortaçağdan kurtulma yolunda yaptığı

devrimin büyük önderi için kurmak istediğimiz anıtın, O’nun getirdiği yeni ruhu ifade etmesini

istedik… Batılılaşma yolunda en büyük hamlemizi yapan Ata’nın Anıtkabir’ini, bir sultan veya

veli türbesi ruhundan tamamen ayrı, yedi bin yıllık bir medeniyetin rasyonel çizgilerine dayanan

klasik bir ruh içinde kurmak istedik.” 275

Romanda Kurtuluş Savaşı’nın ardından zenginleşen kimselerin, Etlik’te, Keçiören’de ve

Çankaya’da bağlar edinmeleri de savaş sonrası haksız kazançların şehirdeki

yansımalarını görmek açısından önemlidir. (s.21)

 Aka Gündüz Bir Şoförün Gizli Defteri’nde yeni başkentte yürütülen inşaat

faaliyetlerine ve bu faaliyetlerden elde edilen kazanca değinir. Daha önce Yakup

Kadri’nin Ankara ütopyasında değinilen dükkânların daha modern ve yeni binalara

taşınması ile perakendecilikten toplu satışa yönelme meselesi burada da ele alınır ve

ütopyanın gerçekleştiği görülür:

“Ankara gittikçe bir âlem oluyor. Eski perakendelik süratle siliniyor. Yerine toplu bir cemiyet

geliyor. Medeniyet ve konfor fikri ilerliyor. İnşaat, inşaat, inşaat… Şu kış ortasında bile hiç

olmazsa malzeme idhar ediliyor. Martta Çiler İstanbul’a gidince paçaları bir kat daha sıvamalı.

Direktör çok şeyler vaat ediyor. Nakliyat işlerini bana taahhüt ettirecek. Şimdiden şoför

arkadaşları ikaz ediyorum.” (s.201)

 Şehir mimarîsindeki tutarsızlığın eleştirildiği bir diğer eser de Nahit Sırrı Örik’in

Tersine Giden Yol romanıdır. Cezmi’nin Almanca mütercimi olarak iş bulduğu İktisadi

Milli Bankası’nın mimarî yapısı da geleneksel ile modern arasında kalmış melez bir

yapıdır. Toplumsal ve kültürel değişimlerin mimarîdeki yansımasını ortaya koyan banka

binası romanda şu şekilde tasvir edilir:

“Banka, on adım ötede, Yenişehir tarafına doğru uzanıp giden cadde üzerinde idi. Modernle

Selçuk yapısı arasında bocalayan, iri gövdeli, bazı yerleri pek sade olup bazı kısımları da Barok

tarzına bile çalan, lakin yer yer de çinilerle bezenmiş, iddialı, garip ve melez bir yapı.” (s.31)

 Romanda, Ankara’da savaştan sonra işlemeye başlayan bürokrasiye de değinilir.

Millî Mücadele yıllarında “sadeliği, tevazu ve feragati ile ulvî bir çehre arz etmiş olan

275 A.g.e. s.311.

137

Ankara, bu şeyleri hayli zamandır ihmal ve inkâr eder” hale gelir. İki üç kişinin aynı

odayı paylaşıp, vekâletlerini beş on kişiyle yürütmeye alışmış olan vekiller, müstakil

daire reisleri, banka umum müdürleri birer hususî kalem müdürü edinmenin derdine

düşer, bu kişilere emretmek iddiası güderler. Cezmi, İktisadi Milli Bankası’nın umumî

kâtibi Cemil Saffet Bey’in hususî kalem müdürlüğünü yapmak zorunda kalır. (s.41)

Bürokrasi sosyal ve siyasî inkılâbın uygulama ve işleyişteki yerleşmemişliğini gösterir.

Cumhuriyet’in ilk yıllarında bürokrasinin sayısal büyüklüğü, bu dönemde devlet

işlerinin klâsik devlet görevleriyle sınırlı kalmasından dolayı, oldukça küçük bir

düzeyde kalır. Ancak 1929 bunalımının etkisiyle devletçiliğe geçiş, devletin ekonomik

işlevlerinin hızla artmasına ve bu da bürokrasinin büyümesine neden olur.276 Bürokratik

düzen içinde kişilerin şahsî çıkarlarını milletin ortak ülkülerinin üstünde tuttuğu bir

işleyiş, savaşın kazanılmasını sağlayan söz konusu değer ve ideallerin ötelendiğini,

önemsenmediğini ortaya koyar. Kentleşmede, mimarîde, yaşam tarzlarında, toplumsal

ve sınıfsal farklılıklarda, bürokraside kendini gösteren tutarsızlık, Türk inkılâbının temel

değerlerini özümseyememekten kaynaklanmaktadır.

 Ankara, romanın sonlarına doğru artık “yeni nizamını tamamen kurmuş,

sınıflarını tespit etmiş” bulunmaktadır. Nahit Sırrı, Ankara’daki kadrolaşma meselesine

dair tafsilatlı bir açıklamaya girişir. Sırf önce geldikleri için öne geçen, merdivenleri

hızla tırmanan “her bakımdan aşağı tabaka ve seviyede” olan değersiz insanların bir

kısmı daha ileriye gidememiş, bir kısmı da yerlerini muhafaza etmeyi sürdürmüştür.

Cezmi’nin Ankara’daki ilk yılları şehrin hem sosyal hem de siyasî bakımdan karışıklık

içinde olduğu yıllardır. Fakat şimdi kadrosunu tamamlamış ve düzene koymuş bir

cemiyet söz konusudur. Ne mevkiler kolay kolay değişir ne de koltuk sahipleri

yerlerinden olur. Yeni gelen bir kişinin öne geçebilmesi için çok yüksek mevkilerden

birinin desteği gerekmektedir. (s.302)

 Panorama’da “Millî Mücadele ahlâkının devamını temin etmek” meselesi

üzerinde duran Yakup Kadri’ye göre ürbanizm, sıhhat ve rahatlık bakımından estetik

ve rasyonel bir şehir yaratabilmekten geçer. (s.277) Yazar bu fikrini, Namık Ahmet ve

Neşet Sabit arasında geçen münakaşa aracılığıyla okuyucuya duyurur. Birbirine uzak

küçük ev kümelerinden oluşan ve kendi hallerine bırakıldıklarında açlıktan,

susuzluktan ya da otsuzluktan silinip gidecek köyleri birleştirip nahiyeler teşkîl etmek

276 Gencay Şahin, “Cumhuriyet Bürokrasisi”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, II, İletişim Yayınları,

s.299.

138

fikri, Neşet Sabit’e son derece manasız görünmektedir. Ankara’nın hükümet merkezi

olmasının kararlaştırıldığı sıralarda, bir Amerikalı iş adamının bir tek binadan bir şehir

kurmak fikrini verdiğini fakat bu ülkede böylesi bir girişimin mümkün olmadığını

söyler. Ona göre, Devlet Başkanlık Sarayı ile Millet Meclisi’yle, vekâletleriyle,

bankalarıyla, mağazalarıyla, sinemalarıyla, tiyatrolarıyla ve yüz, yüz elli bin kişilik bir

nüfusun iskânına yetecek apartmanlarıyla bir kocaman Gratte-ciel içine rahat rahat,

kolay kolay yerleşebilecek bu şehir bizdeki kadastro, bütçe, mevcut köy kanunu,

toprak reformu, idarî ve mülkî mevzuat gibi sebeplerle hayata geçirilemez. (s.277)

Namık Ahmet, Neşet Sabit’in fikirleri karşısında son derece sert bir cevap verir:

“Amerikalının sözünü dinleseydik, belki de, çok iyi bir harekette bulunmuş olurduk. Önce:

Urbanizm bakımından olsun, sıhhat ve rahatlık bakımından olsun, zevk bakımından olsun, ortaya

bu kadar inestetik, bu kadar irrasyonel bir şehir çıkarmak hatasına düşmezdik. Saniyen: -Bu

kelimeyi, Neşet’in gözleri içine bakarak, iki defa tekrar ettim-.Saniyen: İlk inkılâp ekibimizin en

hamleli unsurlarının arsa spekülâsyonları içinde yıpranıp gitmelerini önler ve bu suretle Millî

Mücadele ahlâkının devamını temin etmiş olurduk.” (s.277)

 Panorama’da daha iyi mevkiler elde etmek adına idealizmini kaybetmiş biri

olarak çizilen Neşet Sabit’e göre kanunlar, mevzuat ve bürokrasi çok yönlü, gelişmiş

bir şehir kurmayı engeller. Fakat aslında kendisi de söz konusu bürokrasi çarkının

içinde yer almaktadır. İlerlemeye engel olan kanundan, mevzuattan çok bunların ne

şekilde düzenlendiği ve uygulandığıdır. Namık Ahmet bu bağlamda, plânlı programlı

bir şehirleşmenin gerçekleştirilemediğini, hayata geçirilmeye çalışılan inkılâbın iki

aşamadan oluştuğunu, bunlardan ilkinin bağımsızlık mücadelesini kazanmak ve

ikincisinin sosyal ve siyasî hayatta doğru adımlar atmak olduğunu; ilkinde kazanılan

millî bağımsızlığın, iktisadî ve içtimaî hamlelerle taçlandırılabileceğini vurgular. Bir

şehir yaratmak da bu ikinci hedefin en önemli unsurlarından birini oluşturur. Fakat

Ankara özelinde hedeften şaşıldığına, meselenin yalnızca bir rant elde etme kaygısına

dönüştüğüne ve aslında böylesi bir kaygının da şimdiye dek verilen mücadeleyi

yıprattığına dikkat çeker. Yazar, eserin henüz başlarında söz konusu meseleye

değinmiş, yapılan inkılâbın mahiyetini sorgulamış ve eleştirmiştir:

 “Boş yere kendimizi aldatıp durmayalım; biz tepeden inme bir inkılâbın köksüz öncüleriyiz ve

sayımız o kadar azdır ki, her an milyonların içinde kaybolup gitmek tehlikesine maruz kalabiliriz.

139

Yazık ki aramızda böyle bir tehlikeyi önlemek için muhtaç olduğumuz birlikten de eser yok.”
(s.61)

 Romanda, halktan toplanan paralarla inşa edileceği vaat edilen İki Katlı Köşkler

Kooperatifi rant elde etmek uğruna yapılan ahlâksızlıkları gözler önüne serer. Hayatı

boyunca bir ev sahibi olmayı hayal eden; bunun için çalışıp, dişinden tırnağından

artırıp para biriktiren yoksul halkın umutlarıyla oynanır ve üst üste istenen yüklü

paralara rağmen proje hayata geçirilmez. Yakup Kadri, bu kooperatif projesinin

mağdurlarından Muavin Niyazi Bey karakterinin yaşadıkları üzerinden haksız kazanç

sağlayan insanların eleştirisini yapar ve bunun gibi daha nice meselenin var olduğunu

sezdirir. Zira, şehrin arsa sahibi olan sakinleri de söz konusu rant meselesine dâhil

olmuş; değerinden çok daha yüksek fiyatlara sattıkları arsalar üzerinden büyük paralar

kazanmışlardır.

 Yakup Kadri’nin bu bağlamda dikkat çektiği bir başka mesele de her geçen gün

gelişen, büyüyen, kalabalıklaşan ve adını daha iyi bir biçimde duyuran kentin,

sakinlerinin yokluk ve sıkıntı içinde yaşamasıdır. Bu durum, arsalarını satarak kâr eden

kişiler için de geçerlidir. Çünkü bu, bir defaya mahsus kazanç getiren bir kumar gibidir;

Ankara’nın istikrarlı bir büyümeye ve kalkınmaya ihtiyacı vardır:

“‘Her şey iyi, her şey hoş,’ diyordu. ‘Asıl mesele şu kesatlık, kesatlık… Buna bir çare düşünülüyor

mu? Ankara imar oluyor, genişliyor, nüfusu çoğalıyor, şerefi, itibarı artıyor. Artıyor emme, bunlar

karın doyurmaz ki… Bunlar işin şatafat tarafı, bir de içyüzüne bakalım: Esnaf, dükkânlarında

sinek avlıyor, Mebus Bey! Öbür yandan masrafımız yükseldikçe yükseliyor. Etinden ekmeğinden

tut da, tuzuna biberine kadar, dün beşe aldığımıza bugün beş yüz veriyoruz. Sen şimdilik buna

karşılık diyeceksin ki, dün yüze mal ettiğin arsaları bine, bine mal olanları on binlere sattın. Sattık,

sattık emme, o bir düşeş… O bir kumar… He, he, he!… Ne sana hayrı olur, ne bana. Hani ya,

haydan gelen huya gider derler. İşte bu, öyle bir iş!” (s.23)

İnkılâbı her yönüyle, bütünlüklü bir bakış açısıyla ele alan ve işleyen Yakup Kadri

Panorama’da, inkılâbın ilk yirmi yılı içinde gerçekleşeceğine inandığı ütopyanın

hayata geçmediğini, realiteyle ters düştüğünü görür ve bundan kaynaklanan hayal

kırıklığını kaleme alır. Ankara’daki idealler ve inançlar yerini Panorama’da daha

olumsuz ve gerçekçi bir bakış açısına bırakır. Panorama’da yazar, toplumsal ve siyasî

hayatta yaşanacak değişimlerin hayata geçmeme nedenlerini sorgular. 1920’ler

Türkiye’sine, geçen yılların ardından bakarak hem o dönemi hem de gelinen noktayı

çözümlemeyi amaçlar. Panorama’daki eleştirel tavır ve üslûp, Ankara’ya nazaran,

140

hem ülkenin hem de yazarın geçirdiği değişimin etkisiyle, daha sert bir biçimde ortaya

konur.

 Nahit Sırrı Örik, Tersine Giden Yol’da arsa spekülasyonlarına ve bu yolla

zengin olan kişilere değinir. Bunlardan biri Cezmi’nin görüştüğü kadınlardan Lili’nin

evlendiği ve romanın sonunda Cezmi’ye fabrikalarından birinde iş teklif eden Kemal

Bey’dir. Kemal Bey, diğer romanlarda da örnekleri görülen savaş sonrası

zenginlerinden biridir. Uğruna savaşılan kutsal değerlerin büyük bir hızla unutulması ve

paranın en büyük değer haline gelmesi Kemal Bey aracılığıyla eleştirilir. Kemal Bey,

Ankara’ya geldiği günlerde çok ucuz fiyata aldığı arsasını büyük bir kâr elde ederek

satmış ve işlerini büyütmüştür:

“Bu Ürgüplü artık işi hayli büyütmüş Erzurum Mahallesi’ndeki yerinden çıkıp bir küçük apartman

dairesi tutmuş. Cezmi’nin tavsiye ettiklerinin dörtte birini yapmak şartıyla döşemiş, kılığına

kıyafetine de itina eder olmuştu. Bir taahhüt işinden ve Ankara’ya ilk geldiği tarihte adeta yok

pahasına aldığı bir arsayı yüksek bedelle satmaktan üst üste esaslı kârlar temin ettiği söyleniyor,

kendisi de bankada vazifesini bırakarak doğrudan doğruya serbest iş hayatına atılmayı

düşündüğünü laf arasında tekrar ediyordu.” (s.94-95)

 Yazar Yenişehir’de yapılan yeni binalardan, apartmanlardan ve melezleşen

mimarîden de söz eder. İktisadi Milli Bankası’nın Kâtibi Umumîsi olan Cemil Saffet

Bey, yeni binasına kavuşmuş olan Sıhhiye Vekâleti’nin arka taraflarında inşa edilen

apartmanlardan birine taşınır. Bu daire, apartmanın ikinci katındadır ve üç buçuk

odadan ibarettir. Yenişehir’de yaşanan değişim ve yeni şehrin hala “asıl şehir” olarak

görülen eski şehirle olan tezadı ile Yakup Kadri’nin Ankara’nın mahalleleri arasındaki

farktan yola çıkarak ele aldığı ekonomik dengesizlikler ve yaşam tarzları arasındaki

uçurum bu romanda da işlenir:

“Üç beş sene önce Allah’ın bomboş bir kırı olan Yenişehir’in ev ve apartmanları artık çoğalmaya

başlamış bulunuyor; bunlarda oturmak, hatta oturanlarla sıkı fıkı olmak, henüz asıl şehrin kerpiç

evlerinde çile çekenlerin nazarında pek büyük kıskançlıkları davete layık bir şey sayılıyordu.”

(s.53)

 Romanlarda, değişen ve gelişen Ankara’nın istikrarlı büyüme, düzenli kentleşme

ve kalkınma ihtiyacı vurgulanır. Fakat şahsî menfaatlerin birincil plânda tutulması tüm

bunlara engeldir. Kurtuluş Savaşı döneminde el üstünde tutulan ve uğruna savaşılan

değerler yerini rant elde etme kaygısına bırakmıştır. Bu da plansız kentleşme başta

141

olmak üzere, sınıfsal ayrımlara ve ekonomik dengesizliklere yol açmış; düzenli gelişme

ve ilerlemeye de engel teşkil etmiştir.

3.4. Konut Sorunu ve Kentin Sosyal Mekânları

 Ankara Millî Mücadele’nin ardından, yeni binaların inşa edilmesinden ve

mimarî alanında uygulanacak projelerin hayata geçirilmesinden önce “misafir”lerini

kabule başlar. Fakat ne milletvekillerini, ne de yurtiçinden ve yurtdışından gelen

gönüllü gazetecileri/yazarları ağırlayacak yere sahiptir. 1920’lerde milletvekilleri ve

kamu görevlilerinin Çankaya, Dikmen, Ayrancı, Etlik ve Keçiören’de kiraladıkları bağ

evlerine yerleşmeleri kentte geçici bir rahatlama sağlasa da, konut yetersizliği ciddî bir

sorun teşkil eder.277 1923’te başkent olarak kabul edilmesinin ardından başlatılan

çalışmalar da zaman alır. Jansen 1927 yılında düzenlenen yarışma neticesinde şehrin

imarından sorumlu olacak kişi olarak belirlenir ve şehir için hazırladığı plânı ortaya

koyar. Dolayısıyla, özellikle 1920’lerde ciddî bir sorun olarak karşımıza çıkan konut ve

altyapı meselesi, 1930’lu yıllarda büyük ölçüde çözüme kavuşturulur. Afife Batur,

Cumhuriyet Hükümeti’nin Ankara’nın kuruluşuna ve modern bir yapıya ve görünüme

kavuşmasına ne denli önem ve öncelik verdiğini belirtmek amacıyla bir tek sayı

vermenin yeterli olduğunu belirtir. Ankara’da kişi başına düşen belediye harcamaları

Türkiye ortalamasının 1927 yılında 28, 1931 yılında 23 katı oranındadır. Buna elektrik,

su ve havagazı tesislerinin kuruluşu dâhil değildir. Bu rakamlar da kentsel örgütlenme

ve mimarlık etkinliği bakımından Ankara’nın özellikle 1930’larda en önemli yatırım

alanı olduğuna işaret etmektedir. Dünya’da yaşanan buhran ülkede sürdürülen imar

çalışmalarını duraklatırken, söz konusu çalışmalar Ankara’da ayrıcalıklı olarak devam

eder.278 Ancak başkent olma sürecinde ani bir nüfus artışının yaşandığı şehir, Türkiye

kentlerinin ancak 1950 ve 1960’lardan sonra yaşadığı kentleşme problemiyle daha ilk

yıllarında karşılaşır. Karşılanamayan büyük bir konut talebi, yükselen kiralar ve arsa

fiyatları ve sonrasında da gecekondular Ankara’nın bayındır hale getirilme sürecinin

handikapları olur.279 Hem 1920’li hem de 1930’lu yılları anlatan romanların hemen

hemen hepsinde bu meseleye değinilmektedir. Cumhuriyet’in kuruluşundan bugüne dek

geçen süre içinde konut sorununun gündemden inmeyen konulardan biri olarak

kaldığını belirten Prof. Dr. Yıldız Sey de sorunun çözümünü Türkiye’deki toplumsal,

277 Alptekin Müderrisoğlu, Kurtuluş Savaşı’nda Ankara, Ankara Büyükşehir Belediyesi, s.170.
278 Afife Batur, “Ankara’nın Başkent Oluşu ve Kentsel Kuruluşu”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, V,

s.1385.
279 A.g.m, s.1386.

142

politik ve ekonomik istikrarsızlığın giderilmesinde bulur. Ankara’nın başkent oluşundan

bu yana geçen süreçte denenen devletçi ve liberal yaklaşımların sonuç getirmediğini,

toprağın değer kazanmasıyla birlikte arsa spekülasyonlarının da önüne geçilemediğini,

bunun ise maliyet denetimini aksattığını belirten Sey, özellikle dar gelirlilere konut

sağlanmasını aksatan faktörlerden olduğunu belirtir.280 Sibel Bozdoğan ise Modernizm

ve Ulusun İnşası eserinde konut sorununu şu sözlerle ifade eder:

“1920’lerin sonlarında Ankara’ya taşınan birçok yeni bürokrat, devlet memuru ve yabancı elçilik

ve misyon personeli için, barınma ciddî bir sorun oluyordu. Başlarda, seçenekleri kale etrafındaki

“eski şehir”de oturan yerli halkın evleri, eski tarz bazı hanlar ve Ankara’da ilk yıllarda

bulunabilecek tek doğru dürüst otel olan tarihsel Taşhan’la sınırlıydı. Gelgelelim 1931’den sonra,

şehrin yeni bölgelerinde, özellikle de prestijli eksen Atatürk Bulvarı etrafında ve bakanlıklarla

hükümet dairelerine yakın yerlerde kira evleri inşaatı ivme kazandı.”281

1940’lı yıllarda şehirleşme bağlamında yaşanan sorunların devam ettiği, şehrin 1950’li

yıllarda ise köyden kente göçün artması ve çarpık kentleşmenin büyük şehirlerin en

önemli meselelerinden biri haline gelmesinden de etkilendiği görülür.

 Kentin sosyal mekânlarına gelindiğindeyse, 1920’lerde boş ve ıssız bir Anadolu

kasabası olan Ankara, 1930’larda bir nebze daha gelişmiş, şehirde Taşhan, Karpiç

Lokantası ve Ankara Palas dışında yeni mekânlar, pastaneler, barlar, oteller inşa

edilmiştir. Özellikle Taşhan ve Karpiç Lokantası Ankara’nın sosyal hayatında çok

önemli bir yere sahip olmuş; bu mekânlara romanlarda da şehrin ayrılmaz parçaları

olarak sıklıkla yer verilmiştir. Taşhan ve Karpiç, Millî Mücadele yıllarının toplu gösteri

alanı olan ve Birinci Millet Meclisi’nin önü olması dolayısıyla Hakimiyet-i Milliye

meydanı olarak da adlandırılan Taşhan Meydanı’nda yer alır. Taşhan’ın sahibi Cemal

Bey’in oğullarından Necdet Taşhan, Taşhan ve Karpiç’e dair şunları anlatır:

“… Ben de tam yılını bilmiyorum Karpiç’in Ankara’ya gelişinin. Babam Cemal Bey İstiklâl

Savaşından sonra 1924-25 yıllarında babasının inşa ettirdiği şimdiki Ulus Meydanında –eski adı

TAŞHAN- bulunan Taşhan’ı günün koşullarına göre modernize edip “Taşhan Palas Oteli” adı

altında o günlere göre lüks sayılabilecek bir otel haline getirdi. Bu arada otelin resmi ve özel

davetlerin yapıldığı Ankara’nın tek müzikli lokantasının başına da o zaman İstanbul’da bulunan

Karpiç’i getirdi.

280 Prof.Dr. Yıldız Sey, “Cumhuriyet Döneminde Konut”, 75 Yılda Değişen Kent ve Mimarlık, İstanbul: Tarih Vakfı.

s. 300.
281 Sibel Bozdoğan, Modernizm ve Ulusun İnşası, Erken Cumhuriyet Türkiyesi’nde Mimarî Kültür, s.250.

143

 Uzun yıllar “Karpiç Lokantası” Ankara’nın çok renkli bir yeri olarak anılara geçmiş ve

Ankara’nın bu konuda güçlü bir tesisi olmuştur.

 1933’te babamın ölümü üzerine İş Bankası’na olan kredi borcumuza ivedilik kazandırdıkları için

–binanın başka ellere geçmesini önlemek için olacak- Taşhan’ı Sümerbank’a satmak zorunda

bırakıldık. O zaman dahi üzüntülere neden olan tarihi TAŞHAN’ın yıkılması üzerine Karpiç Şehir

Bahçesindeki yerine taşındı. O gördüğümüz görkemli aynalar ve servis takımları da Taşhan’dan

alınmıştır.

İstiklâl Savaşında ve sonra TAŞHAN’ın Ankara’da önemli bir yeri vardır. 150-200 yatak

kapasitesi olan, savaşta bir müddet hastane olarak kullanılan TAŞHAN, savaş sonrası 1933

yılına kadar Ankara’da tek ağırlama ve konuklama hizmeti vermiş, ve Ankara’ya kattığı bu

değer için ULU ATATÜRK’ün yakın ilgisiyle onurlandırılmıştır.”282

Taşhan’ın şehrin sosyal hayatındaki yerini daha iyi anlamak bakımından Ozan

Sağdıç’ın aktardığı bilgiler de dikkate değerdir:

“Taşhan, kentten gelip geçenlerin hayvanları ile birlikte konakladıkları tipik bir Anadolu hanı

olmakla birlikte, başta hiç eksik olmayan yabancı tiftik ve zahire tüccarları, daha sonra gelip giden

Alman demiryolu mühendis ve teknisyenlerinin dikkatini çekmek üzere, duvarına kocaman bir

‘Hotel Angora’ levhası asılmıştı. Kurtuluş Savaşı günlerinde handa önce mebuslar barındı. Daha

sonra cepheden gelen yaralılara hastane oldu. Cumhuriyet’in ilk yıllarında, konut sıkıntısı

yüzünden kimi milletvekilleri, hatta bakanlar bağlarda oturur, işlerine atla gidip gelirlerdi.

Kendileri çalışırken hayvanlarını, Taşhan’ın avlusuna bağlarlardı.”283

1928 yılında şehrin ilk modern lokantası olarak hizmete giren ve 1953'te kapanmasına

kadar şehrin sosyal yaşamında etkili olan Karpiç Lokantası Taşhan’ın alt katında hizmet

verir. Daha sonra Baba Karpiç adıyla anılacak olan Juri Georges Karpovitch Bolşevik

İhtilâli’nden kaçarak İstanbul’a, oradan da Taşhan’ın sahibi Cemal Bey’in tavsiyesi

üzerine Ankara’ya geçer. Baba Karpiç çok uzun boylu, uzun boyundan dolayı hafif

kamburumsu görünüşüyle kimilerinde saygı, kimilerindeyse küçük görme duygusu

uyandıran bir adamdır:

“Daha kapıdan adımınızı attığınızda, tiril tiril ak pak yandan düğmeli gürcü gömleği, jiletle

kesilmiş gibi ütülü pantolonu, rugan pabuçları, ustura ile traş edilmiş başı ile Baba Karpiç

önünüzde dikelirdi.”284

282 Aktaran: Mehmet Kemal, Türkiye’nin Kalbi Ankara, s.179-180.
283 Ozan Sağdıç, Bir Zamanlar Ankara, Ankara Büyükşehir Belediyesi, 1993, s.45.
284 Mehmet Kemal, Türkiye’nin Kalbi Ankara, s.64.

144

Karpiç’in gelişinden evvel, Ankara Şehir Lokantası ismiyle anılan Karpiç Lokantası,

Taşhan’ın 1933’te devredilmesiyle birlikte Belediye Dükkânları Sitesi’nde hizmet

vermeyi sürdürür. 1953’te kapanmasına dek milletvekilleri ile bürokratların yeme içme

ihtiyaçlarını giderdikleri bir yarı resmî buluşma mekânı olan Karpiç Lokantası aynı

zamanda gidenlerin kendilerine prestij sağladıkları da bir yerdir. Sofra adabının ve

Batılı tarzda yeme içme alışkanlığının yerleşmesinde önemli bir rol üstlenen Karpiç,

müşterilerin kılık kıyafetine, dış görünüşüne dikkat etmek zorunda olduğu bir mekândır.

Müzik ve dansın da olduğu lokanta çoğunlukla Rus ve Fransız mutfağından yemekler

sunar. Medenî hayata dair gerekliliklerin gözlemlenerek öğrenildiği bu mekânlar

modern yaşama dair imgelerin taşıyıcısı olurlar.

 Karpiç ve Ankara Palas seçkinlere hizmet verirken, Şehir ve Millet Bahçeleri

her yaştan insanların buluşma, iletişim kurma ve dinlenme mekânlarıdır. Özellikle Şehir

Bahçesi vekillerin ve bürokratların vakit geçirip sohbet ettikleri bir mekândır. Bunun

yanında, Anafartalar Caddesi yeni dükkânlarla birlikte eskilerin de elden geçirilmesiyle

canlanmış ve Çankırı Caddesi’ne doğru lokanta ve kahveler açılmıştır.285 1937’de açılan

Gar Gazinosu da istasyonu gidenleri uğurlama ve gelenleri karşılama mekânı olmaktan

çıkarmıştır. Mimarisi ve şehre ilk kez getirtilen kliması yanında donanımıyla da dikkat

çekmiş, yemekleri ve hizmeti, revü ve müzik grupları uzun yıllar şehrin gözde

mekânlarından biri olmasını sağlamıştır.286 Berthe Gaulis de garın güzel bir yer

olduğundan bahsettikten sonra Parlamento karşısında, set üstünde bir halk bahçesinin

şehre egemen olduğundan söz eder. Bu bahçe, çok kere taşacak gibi doludur, bütün

Ankara burada toplanır.287 1950’de Demokrat Parti’nin iktidara gelmesinin ardından

Cumhuriyet Halk Partisi’yle özdeşleşmiş olan Ankara Palas gibi binalar prestijini

kaybetmiş, kentin hızlı ve kontrolsüz gelişmesi neticesinde Ulus civarında bir

dejenerasyon yaşanmaya başlanmıştır. Karpiç’in 1953’te kapanmasından sonra, 1967’ye

dek otel olarak kullanılan Ankara Palas birçok kez el değiştirmiş ve 1982’den sonra

Devlet Konukevi’ne dönüştürülmüştür.288

 Dış mekânlar düşünüldüğündeyse, Hatip çayı ve İncesu deresi, 1925’te örnek

çiftlik projesi olarak başlatılan Atatürk Orman Çiftliği, 1936’da Fransız Theo

285 Küçük Asya’nın Bin Yüzü: Ankara, (Suavi Aydın, Kudret Emiroğlu vd). Dost Kitabevi, Ankara 2005, s.408.
286 A.g.e. s.426.
287 Berthe Gaulis, Çankaya Akşamları, s. 343.
288 İnci Yalım, “Ulus Devletin Kamusal Alanda Meşruiyet Aracı: Toplumsal Belleğin Ulus Meydanı Üzerinden

Kurgulanma Çabası”, Başkent Üzerine Mekân- Politik Tezler Ankara’nın Kamusal Yüzleri, s.209.

145

Leveau’nun tasarımıyla inşasına başlanılan Gençlik Parkı ve yine 30’lu yılların gözde

mekânlarından Çubuk Barajı aile gezintilerine uygun mekânlar arasında sayılabilir.289

 Romanlarda konut sıkıntısının ele alınışına dönüldüğünde, Aka Gündüz’ün

Tank-Tango romanında bu meseleye değinildiği görülür. Ömer ve Bihter Ankara’ya

indiklerinde geceyi bir otelde geçirmeye karar verirler. Fakat bütün oteller doludur. Son

bir ümitle İstanbul caddesindeki mühendis hanında, “dipte iki karyolalı bir oda”

bulabilirler. “Viranlaşmış bir kervansaraya” benzeyen otel, eğri büğrü merdivenleri,

buruşuk tahtaları, demir karyolalı eski yataklarıyla köhne fakat temizdir. (s.239) Otel

sayısı çok olmadığı gibi olanlar da doludur ve yer bulmak ciddî bir sorun teşkil eder.

Kalacak yer sorunu çözüldüğünde de mekânın fiziksel koşulları ve temizliği gibi

faktörler devreye girer. Şehirdeki her otel ya da han romanda vurgulandığı şekilde temiz

değildir. Aka Gündüz otelin temizliğine olumlu bir özellik olarak dikkat çeker.

 Ankara’da, şehre Selma Hanım’dan altı ay kadar önce gelen Nazif, ilk günlerini

Taşhan’da geçirir. Otel son derece köhne bir yer olarak betimlenir. Kimi zaman her

odada birbirine yabancı en az dört beş müşteriyle birlikte, somyası sarkmış, demiri pas

tutmuş ve her parçası ayrı bir gıcırtı ile ses çıkaran karyolalarda, kimi zaman da yalınkat

yer yataklarında yatan Nazif, yer yokluğu nedeniyle koridorlarda geceleyen insanların

varlığından söz eder. Taşhan’dan sonra bir müddet bekâr arkadaşlarından birinin evinde

misafir olur. Sabahları yüzünü yıkayabilmek için çeşmeden su taşımak, yatağını kendi

serip kendi toplamak ve çamaşırını da kendi eliyle yıkamak zorunda kalır. Daha sonra,

“büyük talih” eseri bir Yahudi’nin evinde bir oda kiralar. 1920’lerde, Ankara’da bir

pansiyonda oda bulabilmek gerçekten de çok zordur. Nazif bu şansını şu cümlelerle

ifade eder:

“ ‘-Bilemezsin,’ dedi; ‘bu, Ankara’da yaşayan bir adam için ne demektir. Bir Yahudi evinde

pansiyon… Ankara’da bunun fevkinde bir ikbal hatırdan geçmez.’” (s.14)

 Şehrin altyapı sorunları da çözülmüş değildir. Neşet Sabit’in oturduğu mahallede

hiçbir evin ne elektriği, ne de suyu vardır. Çok pahalıya mal olan elektrik, bir lüks

telâkki edilir. Suya gelince, onun da tesisatı henüz bitmemiştir. Bu durum yaz aylarında

halkın işini daha da zorlaştırır, aylarca bir damla su bulmak kabil olmaz. “Zavallı

Ankara halkı” bu sefer de yokluk ve zorluklarla “muhasara” altına alınmış; yarı ıslak

çeşmelerin ve kuyuların başında birbiriyle kavga etmektedir. (s.108) Yazar burada

289 Küçük Asya’nın Bin Yüzü: Ankara, s.428-431.

146

Ankara’nın Millî Mücadele yıllarında yaşadığı zorluklara bir gönderme yapar. O

zamanlar cephede düşmana karşı yürütülen savaşın yol açtığı zorluklar şimdi medenî

hayatın en temel koşulları olan suyu ve elektriği sağlayamama biçiminde kendini

gösterir. Yazar halkın yaşadığı yokluk üzerinden dönem Ankara’sına eleştirel bakışını

sürdürür. Bu bakış Türk inkılâbının ikinci hamlesi olan sosyal hayattaki gelişimin

sağlanamamasından kaynaklanır. Yakup Kadri’ye göre memleketin medenîleştirilmesi

ve milletin iyi koşullar altında insanca yaşamasının sağlanması, düşmana karşı savaşıp

bağımsızlık kazanmak kadar önemlidir. Yokluk ve zorluklar da sosyal hayatta insanları

muhasara altına alan ve savaşılması gereken düşmanlardır. Yazar şehirde su bulamıyor

olmanın yol açtığı durumları şöyle ifade eder:

“Birgün, tahminen bir haftadan beri yüzünü yıkamamış bir adam, caddelerin ortasındaki çimenleri

sulayan belediye amelesinin elinden çılgın bir jestle hortumu kapmış ve çıplak başına götürmüştü.

Bir başka gün, gece yarısından sonra Maliye’nin havuzundan zorla su almaya gelen bütün bir aile

görülmüştü.” (s.108)

 Ayaşlı ile Kiracıları’nda290 mekânsal ve panoramik bir değişim olan ve bu

yönüyle toplum hayatında da bir dönüşümü beraberinde getiren apartmanların inşasına

dikkat çekilir. Sibel Bozdoğan, erken cumhuriyet mesken mimarisinin iki standart

tipinin bahçeli müstakil ev ya da villalar ile kentlerdeki apartmanlar olduğunu belirtir.

Apartman terimi erken cumhuriyet döneminde Türkiye’deki spekülatif apartman

inşaatındaki gerçek patlamanın başlangıç noktası sayılabilecek 1965 tarihli kat

mülkiyeti kanunundan sonra kazandığından farklı bir anlama sahiptir. Bozdoğan bu

apartman anlayışını şu şekilde anlatır:

“1930’larda daha yaygın olarak kullanılan terim, tek bir sahibi olan ve onun da gelir elde etmek

için çeşitli ünitelerini kiraya verdiği çok üniteli bir binaya karşılık gelen “kira evi”ydi. Kira evleri,

aslında birkaç ayrı oturma biriminden oluşan büyük bir evden ibaret olan evlerden “apartman”

terimini kullanmanın daha uygun düştüğü yüksek kent apartmanlarına kadar çeşitli büyüklüklerde

olabiliyordu. Çoğu durumda, bu kira evleri ya da apartmanlar önde gelen mimarlara sipariş

290 Fırat Karagülle, Ayaşlı ile Kiracıları romanında Memduh Şevket Esendal’ın, sosyal ilişkileri yanında -çok da

somut örneklere başvurmasa bile- mimarisiyle kozmopolit bir mekâna işaret ettiğini aktarır. 1930’lu yılların
Ankara’sını anlatan yazar, demografinin hızla farklılaşmasının şehri yeniden yapılandırmaya zorladığını
göstermiştir. Özellikle başkent olması sonrası artan pahalılaşmayla yükselen ev kiraları insanları, iç içe tek bir
çatı altında yaşamaya mecbur bırakmıştır. Buna uygun tarzda, yeni yerleşim birimleri inşa edilmiş ve bunlar
rağbet görmüştür. Vak’a da çok odalı, ortak banyo ve tuvalete sahip dairelerden oluşan bu tarz bir handaki
ilişkileri konu etmektedir. Bkz. Fırat Karagülle, “Cumhuriyet Dönemi Romanında Anadolu’nun Sosyal ve Siyasi
Hayatı (1923-1940)”, Yayımlanmamış Doktora Tezi, s.151-152.

147

ediliyor ve tasarımla inşaatın kalitesi, genelde adını binaya veren mal sahibi için önemli bir gurur

ve prestij kaynağı oluyordu.”291

Ankara’da kentin ütopik kurgu içinde anlatıldığı üçüncü kısımda Neşet Sabit ile Selma

Hanım’ın geniş taraçalı bir apartman katında oturdukları görülür. 1930’lu yılların

Ankara’sından kesitler sunan Ayaşlı ile Kiracıları’nda da artık apartmanlar inşa

edilmeye başlanır. 1920’li yıllara nazaran daha kolay olsa da, Ankara’da ev bulmak hala

en önemli sorunlardan biridir. Zira anlatıcı ve yakın arkadaşı Doktor Fahri’nin bir

konuşma esnasında söyledikleri, o dönemde Ankara’da ev bulmanın zorluğuna dair

önemli ipuçları içermektedir. Anlatıcı Fahri’ye, “namussuz” bir adam olmasından

şikâyetçi olduğu Ayaşlı’dan kurtulmak için ev aradığını fakat bulamadığını ve pis

evlerde sürünmek istemediğini söyler. Fahri de ona, kendisine suyu ve gazı olan

yepyeni bir ev bulduğunu anlatır. (s.132) Ankara’da Ayaşlı’nın beş numaralı odada

oturan kiracısı Hasan Bey, anlatıcının abisi Rıza Bey’in de yakın arkadaşıdır. Hasan

Bey’in vefatından sonra kızı Selime önce bir süreliğine, daha sonra da temelli

yerleşmek üzere, Ayvalık’tan Ankara’ya gelir. Anlatıcı Selime’yi, Ankara’ya babasının

hastalığı zamanındaki ilk gelişinde, Ayaşlı’nın apartmanında ağırlayamayacağını

düşünür; Ankara’nın “en iyi otelinden” yer tutmaya karar verir ve Sine Palas’ı arar.

(s.191) Aralarında bir evliliğin gerçekleşip gerçekleşmeyeceği meçhul olan anlatıcı ve

Selime’nin konuşmaları da Ankara’da ev bulmanın önceki yıllara nazaran daha kolay

olduğunu gösterir. Anlatıcı Selime’ye istediği takdirde ayrı bir ev tutabileceğini, istediği

gibi yaşayabileceğini anlatır. (s.192)

 Selime’nin ikinci ve temelli gelişinde ise anlatıcı ona “ufak, temiz” bir ev

tutmanın şık olacağını düşünür. Birkaç kişiye danışılır, bir hafta içinde suyu ve gazı

alınacak, badanası bitecek bir ev olduğu haber alınır, fakat ivedilikle içine girilecek bir

ev bulmanın kolay olmadığını, bunun “haftalarca” sürecek bir iş olduğunu anlayan

anlatıcı çareyi temiz bir otel odası tutmakta bulur. Belveder Oteli’nde iki odalı bir daire

kiralar.

 Anadolu Palas, Selime ve anlatıcının birlikte yemek yedikleri bir mekân olarak

romanda yer alır.

 Bunların yanı sıra apartmanın yedi numaralı odasında oturan Turan Hanım ve

Hâki Bey bir süre sonra kendilerine bir ev bularak taşınırlar.

291 Sibel Bozdoğan, Modernizm ve Ulusun İnşası, Erken Cumhuriyet Türkiyesi’nde Mimarî Kültür, s.245.

148

 Doktor Fahri’nin de Melek Hanım’la evlenmeden önce kendine ait bir evi vardır.

Melek Hanım, anlatıcının çalıştığı bankanın müdürü olan zatın yeğenidir. Melek

Hanım’ı Doktor Fahri Bey adına anne ve babasından isteyen müdür Fahri’den,

evlendikten sonra da karısını “hiçbir hısımı, akrabası yanında” oturtmayacağına ve

kendi başına bir evleri olacağına dair söz ister; bunu evliliğin bir şartı olarak öne sürer.

Ev sahibi olmak ekonomik gücün ve bağımsızlığın göstergesidir.

 Ayaşlı, kontratı sona erdikten sonra apartmanı yeniden tutamaz. Böylelikle ayrı

bir daire bulabilen herkes taşınır. Ayaşlı, “yukarı şehirde” bir ev bulur. Damadı Fuat,

kızı Faika’yı bırakıp kaçtığı için onu da yanına alır. Selime ve anlatıcı da evlendikten

sonra çıktıkları üç aylık tatilden dönüşte bir ev tutmak isterler. Ayaşlı kendilerine ev ve

eşya bulmakta yardımcı olur. Apartmanın sekiz numaralı kiracısı Abdülkerim de,

Alman pazarına292 çıkan yolun köşesindeki yeni apartmanın ikinci katında bir daireye

taşınır. (s.251) Romanda Ayaşlı’nın apartmanı, Bozdoğan’ın sözünü ettiği kira evlerine

karşılık gelen bir yapıdır. Ankara’da sayıca çok fazla olan ve başlangıçta yaşanan

konaklama sorununa da çözüm olmaya çalışan bu kira evleri, müstakil evlerin ve

apartmanların çoğalmasıyla birlikte azalır. Mimarîde yaşanan bu dönüşüm, kent

sakinlerinin yaşam tarzları üzerinde etkili olur. Romandan, 1930’larda Ankara’da ev

bulmanın, şehrin inşasına yeni yeni başlandığı 1920’li yıllara nazaran kolay olduğu

anlaşılmaktadır. Nitekim kiracılar, Ayaşlı’nın apartmanından sonra kendilerine bir ev

bulup taşınırlar.

 Eve Düşen Yıldırım’da, Sait’in Muazzez’le evlenmesine karşı çıktığı için babası

Ahmet Şükrü Efendi’yle tartışan Namık, karısı Şayeste ile birlikte yaşayacakları yeni

bir ev aramaya koyulur. Neyse ki ev bulmak için münasip bir mevsimdir. Ankara’da ev

sahibi olanlar, bu ayrıcalıklarını sonuna kadar kullanırlar, fakat Temmuz-Ağustos ayları

“ev sahiplerinin nispeten insaflı oldukları yahut en az firavunlaştıkları devir”dir.

Bağlara çıkanlar iki üç ay evvelinden çıkmış; ailelerini uzun süreliğine İstanbul’a

gönderenler ise oturdukları evleri boşaltmışlardır. (s.80) Nihayet Samanpazarı tarafında

bir ev bulup tutarlar.

 Romanın sonunda, Namık’ın ölmesi ve Sait’in de hapse girmesi üzerine gelini

Şayeste ile baş başa kalan Ahmet Şükrü Efendi, olayların cereyan ettiği evde oturmaya

292 Almanlar Ankara pazarında önemli bir satış oranına sahiptir. Malların niteliği iyi olmamakla birlikte fiyatların

ucuz olması ve görünüşlerinin ilgi çekici olması bu başarıyı beraberinde getirmektedir. Buranın Alman pazarı
olarak adlandırılma sebebi de Almanya’dan ihraç edilen malların satıldığı yer olmasıdır.

149

tahammül edemeyerek, onu karşısına çıkan ilk alıcıya satar ve İsmetpaşa Mahallesi’nde

küçük bir yer satın alır. Bu ev iki buçuk odalı, fakat manzarası güzel bir evdir.

Bentderesini, karşıki boş dağları ve -öteki ev gibi- Ankara Kale’sini görür. Fakat

Cebeci, şehrin öte tarafında kalır ve bu evden görülmez. İlk bölümde de değinildiği gibi

kişilerin mekân algısı yaşantıyla doğru orantılıdır. Bu nedenle Ahmet Şükrü Efendi’nin,

yaşanan meşum olayın ardından yaptığı ilk şey yaşadıkları evi satmak olur. O ev geçmiş

günlerin güzel hatıralarını saklamakla birlikte, o güzel günlerin sonunu getiren olayın da

yaşandığı yerdir. Bu nedenle evi satma isteği, söz konusu kötü hatıradan da kurtulmak

arzusunu ortaya koyar. İsmetpaşa Mahallesi, Kürk Mantolu Madonna’da Raif

Efendi’nin yaşadığı kenar mahallelerden biridir. Ahmet Şükrü Bey ve ailesinin yeni

hayatlarının başladığı yer neredeyse şehrin bittiği noktada bulunan bu mahalledir ve söz

konusu mekân bu ailenin de hayatın kenarına itilmiş olmalarını sembolize eder.

 Aka Gündüz’ün Ben Öldürmedim: Kokain293 (1935) romanı, şehrin sosyal

hayatında önemli bir yere sahip olan Ankara barları hakkında tafsilâtlı bilgi

içermektedir. Burada yazar barların niteliklerini aktarır ve onları sınıflandırma yoluna

gider. 1922 senesine kadar Ankara’daki barlar portatiftir ve üç çeşidi vardır: Yüksek

tabakanın barı, memur sınıfının barı ve esnafın barı. Para sıkıntısı yaşamayan yüksek

tabaka mensupları, istedikleri yerden, istedikleri çapta bir artist getirebilir ve istedikleri

salonda bar kurabilirler. Yazar portatif barlarda moda olan havaları ve dansları ise şu

şekilde sıralar: Çiftetelli, bahriye, minnoş, telgrafın telleri, Ankara koşması, zeybek,

sepetçi oğlu, Yozgat havası, kara kuş, Çarşamba ve yıldız. Eski kaba usuller kalkar ve

tüm bu oyunlar kadınlı erkekli oynanır. Bu mekânlarda, ülkede içki yasağı olmasına

rağmen viski içilmeye başlanır, viskinin tadına yeni yeni alışanlar lezzetinden ve

kokusundan hoşlanmasalar da kibarlık gereği beğenir görünmek zorunda kalırlar. (s.5)

 Memurların ve kazancı az olan gençlerin vakit geçirdiği ikinci sınıf portatif

barların en mühim sorunu rakının yasak olması ve fiyatının da çok artmış olmasıdır.

Kimde rakı bulunuyorsa olmayanla paylaşır ve söz konusu barlar bu şekilde yürütülür.

Esnaf barları ise klâsik şeklini her daim muhafaza eder ve cazbantlarının aksesuarını

bağ sekisi, saz, bağlama, tahta kaşık, kulpsuz fincan, kama, piştov, yatağan teşkîl eder.

293 Aka Gündüz, Ben Öldürmedim: Kokain, Semih Lûtfi-Sühulet Kütüphanesi.

150

 Portatif barlardan yerleşik olanlara geçiş ise Fresko’nun barıyla294 gerçekleşir.

Burası romanda geniş, ferah, muntazam ve şık bir yer olarak tasvir edilir. Müziğin alası,

garsonun enfesi ordadır. Mutfak da tam donanımlıdır. (s.11) Aka Gündüz romanın bu

bölümünde içki yasağına da göndermede bulunur. Yasağa karşıdır ve softaları, müraîleri

sert sözlerle eleştirir.

 Nahid Sırrı Örik’in Kıskanmak romanında Mükerrem ve Halit Ankara’ya şehrin

en geri sayılabilecek zamanlarında, onun “her türlü ümrandan mahrum bulunduğu

sırada” giderler. Dönem 1923-1924 Ankara’sıdır. (s.71) Halit’in kazancı çok daha iyi

bir evde yaşamaya yeteceği halde vasat bir apartman dairesine taşınırlar. Eski şehirde,

Karaoğlan’dan Bentderesi’ne inen yolların birinde bulunan bu daireyi hiç beğenmeyen

Halit, Avrupa’da buna benzer yerlerde ancak amele ailelerinin oturacağından yakınır.

(s.71) Ankara’daki yaşam, Avrupa’nın medenî seviyesi yanında oldukça gerilerdedir.

Paul Gentizon da şehir izlenimlerini aktarırken Avrupalı işçilerin Ankara’nın her an

yıkılmaya hazır kerpiç evlerinde yaşamaya tenezzül etmeyeceklerine değinir. Burada

vurgulanmak istenen Avrupa’nın alt sosyal kesimine mensup işçi ve amelelerin bile

Ankara’dakinden çok daha rahat bir hayat sürdükleridir. Yenişehir’in henüz

kurulmadığı bu dönemde Halit’in eski şehirde bulup Moiz Volpi ismindeki bir Musevi

dükkâncıdan kiraladığı bu evin dört ufak odası, “mendil genişliğinde” bir banyosu ve

mutfağı vardır. Aylıklarının üçte birini verdikleri bu dairenin eşyaları ise Mükerrem’in

Ihlamur’daki evinden çok daha iyi durumdadır.

 Celâl Ferit de Ankara’da yeni yapılan apartmanlardan birinin en üst katında bir

dairede yaşamaktadır. Fakat bu “küçücük” dairenin hizmetçisi ve uşağı olmadığından

dostlarını çağıramaz. Ayrıca, şehrin “münasipçe” bir iki lokantasını da hiç beğenmez.

Kendisine ikramda bulunan ahbaplarına bu lokantalarda mukabele etmekten “teeddüp”

eder. (s.82) Ankara’da hayat pahalıdır ve daha evvel Avrupa’da sefirlik yapmış bir zat

için burada gösterişsiz bir hayat sürmek kabul edilmesi zor bir durumdur. Şehirde lüks

bir hayat yaşayabilmek ve prestij kazanabilmek için adı duyulmuş belli başlı

mekânlarda yemek yiyebilmek ve yeni yapılmış apartmanlardan birinde yaşayabilmek

gerekir.

294 Fresko Bar’a ilk rakip Çankırı Caddesi üstündeki Elhamra Bar olur. Bunun yanında 1932’de Ankara’da 41 otel,

14 han, 3 bar, 12 gazino bulunmaktadır. Ankara Palas, Belvü Palas, Lozan Palas, Sebat Oteli, Aydın Oteli,
Avrupa Oteli ve Meydan Palas şehrin önde gelen otelleridir ve lokantaları da bulunmaktadır. Bkz. Küçük
Asya’nın Bin Yüzü: Ankara,(Suavi Aydın, Kudret Emiroğlu vd.) Dost Kitabevi, Ankara 2005, s.425.

151

 Ankara küçük bir şehir olduğundan, ilişkilerin mahremiyeti de tartışmalıdır.

Neredeyse her evde iki ailenin sıkıştığı ve “evli kadınların on dakika uzaktaki

dairelerden çıkarak kocalarının eve gelmelerini her an hesap etmeye mecbur

bulundukları bu yeni ve küçük hükümet merkezinde” Celâl Ferit’in bir günah

işleyebilmesi bile yüksek masrafları göze almasına bağlıdır. (s.83) Kardeşi Halit’in acı

çekmesini istediğinden Mükerrem’in bir yasak ilişkiye girmesi için uğraşan Seniha, bir

taraftan da sonucun onu çok fazla üzmemesi için Ankara’da çıkan dedikoduların asılsız

olduğu konusunda ikna edici sözler sarf eder:

“Aman bu Ankara! Şişli’nin dedikoduları burada yapılanların yanında yüz kere zemzemle

yıkanmış! Herkes için her gün öyle kuyruklu yalanlar çıkarıyorlar ki insan neye ve kime

inanacağına şaşırıp kalıyor! Hem öyle zahmetsiz icat edip ortaya atıyorlar ki,, akıllarında bile

kalmıyor. Bir müddet geçip icatları olan yalanı başkalarından duyunca kendileri de şaşıp

kalıyorlar!” (s.84)

 Halit’in işi dolayısıyla Zonguldak’a taşınmaları gerektiğinde Mükerrem

Ankara’dan daha küçük ve sakin bir yere gidecekleri için hiddetlenir ve kavga ederler:

“-Ankara’ya tahammül edemiyorum. Bir kasabada kabil değil yaşayamam!

-Öyleyse seni Paris’e göndereyim. Orada yaşa, Zonguldak’a ben tek başıma giderim.

-Paris’e gideyim diyen yok. Fakat şimdi bu Zonguldak’a razı olsam yarın başıma beterini

çıkarmayacağın ne malum!

-Mecbur olur ve daha fena bir yere gidersem, oraya da gelirsin. Zabit karılarının canları yok mu?”

Kasaba hayatının yanında daha iyi yaşam şartlarına sahip olan Ankara bile zorla

yaşanılan bir şehir olarak nitelenir. Fakat Mükerrem taşınma fikrinden içten içe

memnundur. Çünkü Zonguldak’tan İstanbul’a gitmek, Ankara’ya göre çok daha

kolaydır. (s.87)

 Romanda İstanbul’un kibar semtlerinden gelen hanımlar için bu şehirde birkaç

ay aralıksız kalmak, özellikle Haziran’dan Ekim ayı başlarına dek şehirde bulunmak

tam anlamıyla bir haysiyetsizlik demektir. Bu kişiler tebdili hava için sık sık

Ankara’dan ayrılırlar. Fakat Mükerrem bu şehri sıkıcı bulmaz. Aksine birçok eğlence

vasıtalarına sahip bir yer olduğunu bile düşünür. Halit’ten önceki hayatında üç dört ayda

bir ancak sinemaya gidebilen Mükerrem, şehrin iki sinemasına gelen hiçbir filmi

kaçırmaz. Bunun yanında her gece müzik yapılan ve haftada bir de dans salonu açılan

152

Şule Lokantası’nın dans gecelerine muntazaman devam ederler. (s.72) Yukarıda

Ankara’daki yaşayışa tahammül edemediğini söyleyen Mükerrem’in geldiği yerle

kıyaslandığında buradaki hayatından memnun olduğu anlaşılmaktadır. Diğer

romanlardakinin aksine burada ilk kez şehrin sıkıcılığından ve tekdüzeliğinden söz

edilmez. Çünkü şehir evlenmeden önce çok daha sıkıcı bir hayat süren Mükerrem’in

gözünden anlatılır. Yazar burada da sinemayı, Tersine Giden Yol’dakine benzer olarak,

şehrin sosyal hayatını etkileyen başat unsurlardan biri olarak ele alır. Üstelik bu kez iki

tane sinemadan bahsedilir. Mükerrem’in Ankara algısı, şehrin bakanın gözünde bir

değer edinmesine ve bireyin psikolojisine göre anlam kazanmasına güzel bir örnektir.

 Nahid Sırrı, Tersine Giden Yol’da sözünü ettiği Ankara’nın kadınsız sokaklarına

burada da değinir. Nahit, o zamanın kadınsız Ankara’sına iki yıl boyunca “dümdüz ve

her zevkten mahrum” olarak katlandıktan sonra daha fazla tahammül edemeyerek

İstanbul’a gidip gelmeye başlar. Bütçesini zorlayan bu gidiş gelişlere bir son vermek ve

kadın ihtiyacını karşılayabilmek adına da Mükerrem’le evlenir. (s.73)

 Şevket Süreyya Aydemir, şehre gelen yeni Ankaralıların hemen hepsinin bekâr

olduğundan, bekârların ise mahalle aralarına yerleşmelerinin sorun teşkil ettiğinden söz

eder. Bu nedenle bekâr kimseler çoğunlukla bir evi toplu olarak kiralama yoluna

giderler. Bekârlık zor olduğu gibi, sokaklarda uzaktan bakmak için dahi kadın

görülmez. Ayrıca gündüzleri ya Meclis’te ya da kahvelerde geçen zamanın geceleri

geçmek bilmeyişi de ayrı bir meseledir.295

 Romanda ele alınan mekânlara gelindiğindeyse, Merkez Bar isminde bir eğlence

mekânından söz edilir. Merkez Bar, düşmüş kadınların para kazanmak için çalışmaya

mecbur oldukları bir yerdir ve romanda sosyolojik bir sorunun aktarılmasında araç

olarak kullanılır. Romanın sonunda Mükerrem, aralarında bu barda çalışmış olan bir

kadının da bulunduğu kişiler arasına düşer ve hayatını kazanmak için gayriahlâkî bir yol

tercih etmek zorunda kalır. (s.210)

 Aka Gündüz’ün Bir Şoförün Gizli Defteri adlı eserinde de konut ve altyapı

sorunlarına değinilir. O yıllarda Ankara’ya gelenler şehirdeki kalacak yer problemi

nedeniyle hanlarda konaklarlar. Bu, daha sonraki dönemlerde pansiyon işletmeciliğine

dönüşür. Ev meselesinde Erol Çiler’le evlendikten sonra Hamamönü’nde, meydanı

gören bahçeli bir ev tutar. Çiler’in daha iyi bir eve taşınmayı istemesi üzerine biraz daha

295 Şevket Süreyya Aydemir, Tek Adam Mustafa Kemal, İkinci Cilt (1919-1922), s.209.

153

iyi bir semt olan Samanpazarı’nda cadde üstünde bir ev tutup yerleşirler. Her ikisi de

Ankara’nın eski semtlerinden olmakla birlikte Samanpazarı görece daha iyi bir yerdir.

 Avrupa’da Paşa namıyla trup işleten ve Çiler’i de kendisiyle birlikte gitmeye

ikna eden Madam Kaader, Ankara’ya döndükten sonra Cebeci’de tek katlı bir ev tutar.

Bu evin elektriği, telefonu ve aşçısı bulunmaktadır. Madam Kaader bundan başka son

sistemle döşenmiş dört hususî eve daha sahiptir. (s.288) Madam’ın sahip olduğu evler

şehirde tam donanımlı, lüks ve rahat yaşam koşulları sağlayan evlerin sayıca arttığını

gösterir; fakat bu evlerde yaşamak varlıklı olmayı gerektirmektedir.

 Romanda belli mekânlara yer verilir. Yazar “kerpiç duvarlı”, “toprak zeminli”

bir yer olan Toprak Palas meyhanesinden söz eder. Burası “Tahtakale’ye giden sokağın

solunda dar bir çıkmazın dibindeki viran evin avlusu”dur. İçki içilerek muharebe

kazanılmaz diyen “yobaz”ları ve içki yasağı getiren zihniyeti eleştiren yazar, bu gizli

meyhanede teneke maşrapalarla ve dirhemle satılan rakıların gaz tenekelerinde ve

tencerelerde saklandığını anlatır. Mezelerini kendileri getiren müşteriler bunları

birbirleriyle paylaşırlar. Müşterilerin arasında polis, esnaf, belediye çalışanı, memur,

mebus ve rical de bulunur. Hatta birkaç sarıklı mebusun da geldiği Toprak Palas’ta

“geçen saatlerin samimiyeti, tatlılığı bütün mesut ve hür hayatta bulunmaz.” (s.136-137)

Toprak Palas oldukça detaylı bir şekilde tasvir edilir. Mekânın fiziksel yapısına ve

toplumsal hayattaki yerine vurgu yapılır. Şehrin farklı sosyal kesimlerine mensup

kişilerinin buluşma noktası olan bu meyhaneye devletin üst düzey kadrolarında

çalışanlar da gelmektedir. Yazarın asıl amacı içki yasağını eleştirmek ve her türlü

yasağın toplumda gizli saklı bir biçimde sürdürüldüğünü göstermektir. Bunun yanında

inançlı görünen, dînî değerlere sadık yaşadığı sanılan sarıklı mebusların da söz konusu

içki yasağına uymadıklarına dikkat çekilir.

 Romanda, 1930’lar Ankara’sını anlatan eserlerde sıklıkla görülen eğlence

mekânlarından barlara da değinilir. Bursa’da bulunan Erol iki kişinin konuşmalarına

kulak misafiri olur. Bunlar, barların takyidatından konuşurlar ve Bursa’daki hayatın

sıkıcılığından şikâyet ederler. Burada dikkati çeken, tarihi çok daha eskiye dayanan

İstanbul gazinolarıyla Ankara barlarının aynı cümle içinde örnek gösterilmesidir:

 “Bu kadar da şatafatlı, gümbürtülü fazilet olmaz birader! İstanbul gazinoları,

Ankara barları herkese her türlü eğlenceyi temin ediyorlar, burada yasak!” (s.225)

154

Yazar bu mukayese aracılığıyla Ankara’daki eğlence hayatının neredeyse İstanbul’la eş

değer olduğuna gönderme yapar. Şehir bu barlar sayesinde sıkıcı ve monoton bir yer

olmaktan bir nebze olsun kurtulmuştur.

 Sabahattin Ali’nin Kürk Mantolu Madonna romanında Raif Efendi, karısı, iki

çocuğu, kayınbiraderleri, baldızı, baldızının kocası ve onların da iki çocuğuyla birlikte

aynı evde yaşarlar. Raif Efendi anlatıcıyla konuşmalarından birinde kalabalık bir aile

olduklarından ve eve sığmakta güçlük çektiklerinden dert yanar. Fakat ayrı bir eve

çıkmak hem evlerin sayısının azlığı hem de maddî koşulların yetersizliği nedeniyle

güçtür:

 “Ankara’da ev derdi malum. Ayrı çıkmaya imkân yok…” (s.26)

Şehrin gelişmesi ve şehre gelenlerin sayısının artması plânsız kentleşmeye neden olur.

Konut sayısının artması bu soruna bir nebze olsun çözüm getirse de şehir nüfusunda

görülen artış sorunun tamamen ortadan kaldırılmasını imkânsız kılar.

 Esat Mahmut Karakurt’un Ankara Ekspresi romanında ele alınan Ankara Palas

yazarın eleştirisini şekillendiren en önemli mekânlardan biridir. Romanda Türkiye’ye

tüccar, sanayici ve gazeteci olarak girecek olan S.D. mensuplarından Ankara’ya

naklolunacakların kısmen Ankara Palas oteline, kısmen de eski Avusturya

sefarethanesi binasına götürülmesi plânlanır. Romanın ilerleyen bölümlerinde Ankara

Palas dünyanın birçok yerinden gelen, “renk renk, çeşit çeşit” insanlarla dolup taşmış

esrarengiz bir yer olarak tasvir edilir. Fransızlar, İngilizler, Ruslar, Almanlar,

Amerikalılar, Çinliler, Hindular, Araplar, Japonlar, Brezilyalılar, Malezyalı ve

Endonezyalılar bile mevcuttur. Ankara Palas otelden çok, herkesin farklı bir dil

konuştuğu Babil kulesini andırır. Yazar bu insanlara acıyarak bakar. Onların dünyası

“karanlıklara gömülü bir medeniyet dünyası”dır. Ankara ise, “güneşten kopmuş tek bir

ziya huzmesi” gibi yükselir. Bu zavallı insanlar ışık gören pervaneler gibi Ankara’ya

üşüşürler: “Elhâsıl; binbir milletin, binbir gaye peşinde koşup, netice almak için

çırpındığı, mahşer yerini andırıyor Ankara Palas!” (s.112-113) Aynı işlevi, İstanbul’da

Bristol ve Tokatlıyan otelleri görür. (s.24) Dönemin Cumhurbaşkanı olan İsmet

İnönü’nün Çankaya’daki köşkünün de S.S. kıtaları tarafından işgal edilmesi plânlanır.

Dünyanın gözü hala Türkiye’de, başkent Ankara’dadır. Yakın geçmişte kazanılan

zaferler ve bir hiç üzerine kurulan yeni devletin varlığı henüz tam anlamıyla

benimsenmiş değildir. Tüm ülkeler yeni Türkiye’den de kendilerince bir pay almak

155

peşinde koşarlar. Yazar, Türkiye’nin aydınlığı ve umut veren geleceği karşısında

dünyayı karanlıklara gömülü bir medeniyet dünyası olarak görür. Türkiye romanda, her

türlü olumsuzlukla baş edebilecek güçlü imajıyla yüceltilir.

 Romanda Karpiç ve Pavyon gibi eğlence mekânlarına da yer verilir. Pavyon,

dünyadan biraz olsun zevk ve teselli almaya çalışan bedbaht insanların kendilerini

çılgınca eğlenmeye verdikleri bir yerdir. Burada müzik ve kadeh sesleri ile sigara

dumanları ve şampanya buharları birbirine karışır. 1920’lerin mekân tasvirlerine

bakıldığında şehirdeki hayatın tekdüze olduğu ve şehir sakinlerinin kendilerini

oyalayacak meşgale bulamadığı görülür. Eğlence mekânları da yok denecek kadar azdır.

1930’lara gelindiğindeyse şehirdeki inşa faaliyetleri neticesinde eğlence mekânları

sayıca artar. Burada da özellikle şehrin yeni mekânlarından Pavyon aracılığıyla yeni

şehrin değişen eğlence anlayışına vurgu yapılır.

 Nahit Sırrı Örik’in Tersine Giden Yol romanında, Karaoğlan Çarşısı üzerinde

bulunan Zafer Otel “yeni devlet merkezinin” en temiz otellerinden biri olarak

betimlenir. Cezmi, üç kişinin bir odayı paylaştığı oteldeki “yegâne boş yatağı”

çaresizlikle kabul eder. (s.23) Ona göre otelin bankaya, lokantaya ve mevcut bir iki

eğlence yerine yakın olması yabana atılamaz bir meziyettir. Fakat Cezmi, bunun dışında

olumlu bir özellik bulamadığı otelin hem pahalılığından hem de gürültüsünden şikâyet

eder. Otele bir de ağır bir koku hâkimdir. Bunun yanında el yüz yıkamak için lavabo

önünde sıraya giren insanların saatler süren “sümkürme ve boğaz, göğüs temizleme

sesleri” burayı cazip bir yer olmaktan çıkarır. Cezmi’ye göre, otelin bir diğer kusuru da

tek yataklı dört ufak odasından ikisinin büyük iki memura ve diğer ikisinin de

Ankara’ya sık sık gelip giden iki tüccara adeta seneliğine kiralanmış olmasıdır. (s.43)

 Şehirde ev bulmak zor olmakla birlikte bulunan evlerin kiraları da çok pahalıdır.

Cemil Saffet Bey’in kirayı birlikte ödemek suretiyle paylaşmayı teklif ettiği üç odalı,

banyolu apartman dairesine Cezmi, o zamanın fiyatlarına göre ayda yetmiş seksen lira

isteyeceklerini düşünür. Cemil Saffet Bey kendisinin kiraya ortaklık edeceğini

söylemeden evvel Cezmi, yüz otuz lira aylık aldığını, bununla da geçinmeyi

beceremeyerek borçlandığını, yetmiş seksen lira kira veremeyeceğini söyler. Cemil

Saffet Bey, bu apartman dairesini “Ankara için mükemmel sayılabilecek bir bina”

olarak tanımlar. Cezmi de apartmanı gidip gördükten sonra Cemil Saffet Bey’i haklı

bulur ve burayı dayatıp döşetirse Ankara’daki hayatına bir müddet daha tahammül

156

edebileceğini düşünür. (s.58) Ayaş Apartmanı ismini taşıyan ve Ankara’nın yazına da

kışına da uzun müddet dayanamayacağı şimdiden çatlamış sıvalarından anlaşılan bu

evde kendini adeta bahtiyar sanır. (s.63-64) Şehirde yaşadığı mutsuzluğu, evde

yakalayacağı rahat yaşamla telafi etmek isteyen Cezmi için, iyi bir ev Ankara’da

yaşamayı da kolaylaştıracaktır.

 Cezmi Mahmure ile evlendikten sonra ise, “Yenişehir’de, Atatürk Bulvarı’na

çıkan sokaklardan birinde, maatteessüf kalorifersiz, fakat yine güzel ve ferah bir binanın

ikinci katında dört oda, banyo ve mutfak bir daire” tutar. (s.155)

 Mahmure ile boşanmaları esnasında da Yenişehir’de Atatürk Bulvarı üzerinde

bulunan ve adı da Yenişehir Palas olan bir otelde kalmaya başlar. Burası Zafer Otel’le

kıyaslandığında mükemmel ve başka bir yerle kıyaslanmamak kaydıyla da “hemen

hemen oturulabilir” bir yerdir. Alt katında yer alan lokanta ise yaz aylarında otele bir

şenlik katar. Otelin birinci katında oturanlar için yemek kokusunun ve gürültünün

rahatsız edici olacağını düşünen Cezmi, kendisi için otelin en üst katında bir oda

tutmuştur. Burası “oturulabilir” bir yer olmasına rağmen “müthiş” pahalıdır. Fiyatlar

neredeyse Ankara Palas’ın fiyatlarına yaklaşır fakat buna rağmen müşteri son derece

boldur. (s.202)

 Şehirde bu pahalı otellerin yanında, daha ucuza kalınabilecek pansiyonlar da

bulunmaktadır. Bir arkadaşının daha evvel kalmış olduğu Yahudi mahallesindeki izbe

pansiyonu hatırlayan Cezmi, böyle bir yerde yaşayamayacağını düşünür. Fakat daha

sonra Yenişehir’deki Türklerin arasında evlerinin bir odasını kiraya veren aileler

olduğunu hatırlar. Ayrıca Rum mu, Rus mu, Fransız mı, İtalyan mı, ne olduğu belli

olmayan “kokona”larca açılmış pansiyonlar da mevcuttur. Yaşını almış olmasına

rağmen gönül avcılığından vazgeçmemiş, kumarbaz bir Rus kadının pansiyonu bunların

başında gelir. Bu madamın “pek rağbette” ve “meşhur” pansiyonuna taşınmak, otelde

kalmaktan daha pahalıya gelebilir, ancak Cezmi umutsuz değildir. Zira kesesine göre bir

ev bulmak imkânsız sayılmaz. (s.212) Buradan anlaşılacağı üzere ev bulmak imkânsız

olmamakla birlikte para sahibi olmayı gerektirir.

 Ankara’da ev bulmanın zorluğu ve hayatın pahalılığı yanında, iş bulmak da çok

zordur. Burada bir iş bulunabilmesi için “haftalar değil, aylar; aylar değil seneler”

157

(s.153) boyunca beklemek lazımdır. Ne yeni bir vazife ya da mevki, ne de bir küçük iş

bulma ihtimali vardır. Mahmure’nin yeni kocası Mukbil Kerim, Cezmi’ye İstanbul’da

bir iş bulup onu Ankara’dan uzaklaştırmak ister. Fakat İstanbul’da da iş bulmak kolay

değildir. “Ankara’nın onda dokuzu, en yerleşmiş görünen ve halinden en memnun

olması icap edenler dâhil, İstanbul’a dönmek çarelerini aramakla meşgul”dür. (s.223)

Bu, şehrin en önemli gerçekliklerinden biridir. Hiçbir zaman tamamen yerleşilecek ve

yaşanacak bir yer olarak görülmeyen Ankara’da gelecek hayalleri de kurulmaz. Bu

durum, Yakup Kadri’nin Panorama romanında da vurgulanır. Servet Bey Ankara’dan

bir ev almasına rağmen, burada yerleşip yerleşmeme kararını bir türlü netleştiremez.

Ayrıca Sabahattin Ali’nin Kürk Mantolu Madonna romanında da anlatıcı Ankara’da

uzunca bir süre iş arar.

 Romanda Ankara’nın barlarına ve eğlence merkezlerine değinilir. Cezmi Lili’yi

Yeni Bar’da tanır. Böylesine küçük bir şehir olan Ankara’da bir iki sene içinde birkaç

tane –hatta birisi de bir müddet için şehrin en eski ve fakir mahallerinden birinde-

açılmış bulunan bu acayip yerler kapanmak bilmez. Hatta gecenin üçüne, dördüne kadar

açık kalır. Umumî kaide bar çıkışı bir müddet İstanbul Pastanesi’ne uğramak ve “bir

nevi supe yapmak”tır. (s.68) Barların açılması ve sayılarının artmasıyla birlikte şehrin

sosyal hayatında da hareketlenme görülür. Gece geç saatlere kadar açık kalan bu barlar

Ankara’da bir eğlence ve gece hayatı oluşmasını sağlar. Hatta gece hayatı belli kural ve

kaideler etrafında şekillenmeye başlar. Bardan sonra İstanbul Pastanesi’ne uğramanın

bir tür alışkanlığa dönüşmesi bunu kanıtlar niteliktedir.

 Genç bir banka müdürünün Kavaklıdere’den Dikmen’e giden yol üstündeki lüks

ve konforlu köşkü şehir hayatındaki yozlaşmış ilişkileri ortaya koyması bakımından

önemlidir. Bu genç banka müdürü romanda, cariye ve mahbubeleri ile yaşayan bir eski

zaman paşasına benzetilir. Köşke zaman zaman Çankırıkapı ilerisindeki sefil

umumhanelerden de kadınlar getirilmektedir. Burası ahlâka mugayir hayatlar süren

kadınların durumunu ve Ankara barlarında yaşanan ilişkilerin daha da ötesine

gidildiğini göstermek bakımından dikkate değerdir. Bu düşmüş kadınlara Yakup

Kadri’nin, Aka Gündüz’ün ve Şükûfe Nihal’in romanlarında da rastlanır. Büyüyen şehir

artan nüfusuyla birlikte artık farklı sorunları beraberinde getirmekte ve toplumsal

hayatta bozulma ve yozlaşma görülmektedir.

158

 Taşhan romanda yer alan mekânlardan biridir. Romanda sarı renkli, iki katlı bir

bina olarak tarif edilir ve bulunduğu meydana adını verdiği belirtilir. Cezmi’nin yemek

yediği lokanta ise binanın ilk katında ve ön tarafında yer alır. Cezmi buranın ününü

İstanbul’dayken duymuş ve Ankara’ya geldiğinden bu yana her gün ‘son defa’ diyerek

yine gelmiş; hem yemeği, hem müziği, hem de insanları beğenmiş; hatta İstanbul’dan

ve Almanya’dan tanıdığı birtakım kimselerle de burada karşılaşmıştır. “Yeni

şahsiyetinin pek mütevazı hüviyetini” takınmadığı zamanlarda “gelinebilir bir yer”

hükmünü verdiği Taşhan’a para sıkıntısı çektiği için artık gidemez. (s.30)

 Eserde Taşhan’ın yanında Karpiç’ten de bahsedilir. Şayan Hanım’ın tren

yolculukları esnasında vagon restoranda yedikleri yemeğin tüm masrafını ödemesi

üzerine Cezmi’nin mahcup olması ve bu mahcubiyeti fark eden Şayan Hanım’ın

kendisine Karpiç’te yemek ısmarlarsa ödeşebileceklerini söylemesi buranın şehrin en

gözde ve simgesel mekânı olduğunu ortaya koymaktadır. (s.118)

 Panorama’da da Banka İdare Meclisi Başkanı Servet Bey ve ailesi İstanbul’dan

Ankara’ya ilk gelişlerinde epeyce sıkıntı çekerler. Hamamönü’nde elli lira kiraya güç

bela buldukları ev, Erenköy’deki köşklerinin yanında “baykuş yuvası” kadardır. Servet

Bey’in hanımı bu “berhane”ye taşındığı gün, evlilik hayatlarının en tantanalı sinir

krizini geçirir. İstanbul’dan ilk çıkışıdır ve şehri mukayese edebileceği tek yer İstanbul

olduğundan hayal kırıklığı kaçınılmazdır. Ankara’daki Selma Hanım da buna benzer bir

hayal kırıklığı yaşar. Daha önce İzmir’e, Bursa’ya ve bir kere de Samsun’a gitmiş

olmasına rağmen yedi yıl boyunca İstanbul’dan çıkmamış; Anadolu’yu ve Ankara’yı

kafasında bir “hayal ülkesi”, bir “masal iklimi” olarak kurgulamıştır. (s.12) Yakup

Kadri Servet Bey ve ailesinin evini ve avlunun iptidaî vaziyetini detaylı bir tasvirle

aktarır:

 “O zamana kadar Anadolu denince hayalinde canlanan âlem, olsun olsun, Yakacık kadar iptidaî

bir şeydi. Servet Bey’in karısı, genç kızlığında birkaç yaz mevsimi geçirdiği Yakacık’ta dahi,

avlusunun ortasından çirkef suyu akan, ayakyolu sokak kapısının yanında, böyle acayip bir ev

görmemişti. Sofalar, odalar, her gün süpürülüyor, siliniyor; fakat akşama yine, toz toprak içinde

kalıyordu. Mahiyeti tayin edilemeyen bir fena koku her yana sinmiş gibiydi. Şişelerle lizoller,

asitfenikli sular bu kokunun önüne geçemedi. Bu da yetmiyormuş gibi, akşamüstleri, ev

sahiplerinin iki mandası, uzun bir alışkanlığa uyarak burunlarının ucuyla sokak kapısını itip avluya

dalıyor, çok defa, o saatte avluda oynayan Sevim’le erkek kardeşi Nedim’in ödlerini koparıyor ve

bu iğrenç, bu hantal mahlûkları yerlerinden kıpırdatıp dışarıya çıkarmak bir mesele oluyordu. En

159

sonunda, hayvanlar gidiyordu, fakat pisliklerini, öbek öbek avlunun taşları üstüne bıraktıktan

sonra…” (s.26-27)

Bu tasvir şehrin yaşam koşullarına dair gerçekçi gözlemler içermekle birlikte ele alınan

diğer romanlardaki günlük hayat sahneleriyle de ortaklık gösterir. Olumsuz yaşam

koşulları içinde sürdürülmeye çalışılan hayatlar, medenî hayatın gereksinimlerinden

uzak, zorlu bir coğrafya olan Anadolu ve Ankara’nın bir kent olarak sundukları, ele

alınan romanlarda ortak bir imgenin oluşmasına neden olur. Bu ortak imge 1920’li yıllar

için şehrin bakımsızlığı ve köhneliği üzerinde yoğunlaşır. Yakup Kadri’nin eserleri, söz

konusu imgeye en büyük katkıyı yapar.

 Servet Bey, yarısını İstanbul’da geçirdiği bir yılın sonunda Yenişehir’de inşa

edilen büyük evlerden birine sahip olur. İhtiyatı elden bırakmayan bazı kişilerle birlikte

o da buranın daimî hükümet merkezi olarak kalabileceğine akıl erdiremediğinden, şehre

temelli olarak yerleşmeye karar vermiş değildir. Hem Ankara’da yaşayanlar, hem de

ülkenin diğer şehirlerinde bulunup Ankara’yla bağlantısı olanlar, şehirde gerçekleşmesi

vaat edilen gelişimi beklerler. Şehirdeki dönüşümden maddî anlamda pay almaya

çalışan bu insanlar hiçbir zaman kendilerini buraya ait hissetmezler. Şehirde bir

bekleme havası hâkimdir; hayat askıya alınmış gibidir. Kimileri sihirli bir elin buraya

yapacağı katkıyı ve o katkıdan pay almayı beklerken, kimileri de şehir için samimi bir

gayretle çalışır ve onun tüm zorluklarına katlanır.

Panorama’da Karpiç Lokantası, gözde milletvekillerinin müdavimi olduğu,

dönemin meseleleri üzerine tartışmaların yürütüldüğü bir buluşma ve yeme içme

mekânıdır. Baba Karpiç, itibarı yerinde olan milletvekillerine karşı yakın bir ilgi,

sonsuz bir ikram içindedir:

“Kapıdan içeri girerken muhtelif masalardan birçok eş dost kolları, ‘Buyurun, birlikte yemek

yiyelim!’ işaretleriyle kendisine doğru uzanır ya da bizzat Karpiç, kâh o devlet düşkünü hanedan

kişi nezaketiyle onu karşılamaya koşar; kâh bir eski Romalı serdar otoritesiyle bütün

başgarsonlarını seferber hale getirerek onu, mutlaka en iyi yerlerden birine oturtmanın çaresini

bulurdu.” (s.143)

Fakat gözden düşmüş bir milletvekili, meclis koridorlarında ya da meclis gazinosunda

nasıl görmemezlikten geliniyorsa, Karpiç’in lokantasında da aynı muameleye maruz

160

kalır. “Kurnaz” Karpiç dahi, böyle bir milletvekilinin yanına yaklaşmaktan

çekinmektedir. (s.143)

Memduh Şevket Esendal’ın Vassaf Bey romanında Perihan’ın arkadaşı İffet’in

düğünü Ankara Palas’ta gerçekleşir. Bu, herkesin “güzel güzel eğlendiği”, “sarhoşu,

sulusu” olmayan bir düğündür. Kendisine düğün istemeyen ve evlenme hayalleri

kurduğu doktordan haber bekleyen Perihan, evlendikten sonra yaşayacakları evin de

Etlik’te hazır olduğunu söyler. Fakat daha sonra olaylar farklı bir şekilde gelişir.

Vassaf Bey’in vefat etmeden önce Perihan’a, içinde inci işlemeli bir duvak, bir tel

dokunmuş güvez kumaş, bir Kur’an, bir çift yüzüğün bulunduğu bir kutu ile bir

mektup bıraktığı ortaya çıkar. Söz konusu emanetleri Perihan’a ulaştıran ise Vassaf

Bey’in Maden Mühendisi olan bir yakınıdır. Tuğrul Tevhid Umran adındaki bu

delikanlı, Vassaf Bey’in Ankara’daki meşhur evini Perihan’a bıraktığını anlatır.

Romanda konut sorunu ele alınan öncelikli meselelerden biri olmamakla birlikte,

Ankara Palas dışında başka bir sosyal mekâna da yer verilmez.

3.5. İstanbul Üzerinden Tanımlanan Ankara

 On dokuzuncu yüzyılda, İstanbul’un başkent olarak dış tehditlere açık bir şehir

haline gelmesi ve Ankara’nın başkent olarak daha güvenli bir alternatif olarak

görülmesiyle birlikte iki şehir bir arada anılmaya başlanır.296 Millî Mücadele’yle ve

ardından Ankara’nın başkent olmasıyla birlikte gözler Anadolu’ya ve Ankara’ya

çevrilir. Hem başkent olma vasfını hem de siyasî hayatın merkezi olma özelliğini

kaybeden İstanbul “merkez-i merasim” olarak kalır. Yazarların Anadolu’ya bakışı,

Kurtuluş Savaşı’nın yarattığı atmosfer nedeniyle realist olmaktan çok romantiktir.

Anadolu ve Ankara millî olanı, İstanbul ise millî olmayanı temsil eder. Ayrıca İstanbul

geçmişi simgelerken, Ankara yeninin ifadesidir:

“Ankara yeniden planlanmış, yeni başkentin caddeleri, yolları, binaları Avrupa’dan gelen kent

tasarımcılarının, mimarların planlarına uygun olarak yapılmıştır. Ankara’nın planlanması sadece

bir kente şekil verme ya da o kenti yeniden inşa etme projesi değildir. Bu proje aynı zamanda

296 Orhan Koloğlu, “Osmanlı’nın Son Döneminde İki Kent ve İlişkileri”, İki Şehrin Hikâyesi- Ankara-İstanbul

Çatışması, (Der Seyfi Öngider), Aykırı Yayıncılık, İstanbul 2003, s.10.

161

Cumhuriyet Türkiye’sini oluşturan milletin de yeniden inşa edilmesi projesi olarak kabul

edilmiştir. Bu süreçte İstanbul ötekileştirilmiştir.”297

 Yeni kurulan ulus-devletin Osmanlı kimliğini kendine karşıt olarak aldığını,

düşmanla işbirliği yapan eski imparatorluğun ve geri kalan toplumun değerlerinin

geçersiz hale geldiğini belirten İnci Yalım ise ulus bilincinin kaynağını şu sözlerle

açıklar:

“Yeni tanımlanan bu ulus bilinci ise kendi tarihine dönüp baktığında hatırlayacağı ve varoluşunu

temellendireceği dönemi Osmanlı olarak kabul etmeyecektir, çünkü varlığı çok daha eski ve köklü

bir geçmişte, Kurtuluş Savaşı’na denk bir destanda özünü bulmaktadır; dönüp seçilen geçmiş ise

Ergenekon Destanı’dır.”298

Romanlarda, İstanbul ve Ankara’ya atfedilen özellikler, bu iki şehrin mukayesesi

üzerinden aktarılmış; çoğunlukla eski başkent İstanbul, köhne ve bakımsız bir bozkır

kasabası olan Ankara’ya üstün görülmüştür. Daha da önemlisi Ankara İstanbul

üzerinden tanımlanmış; eski başkent İstanbul’un sahip olduğu özellikler Ankara’da da

bulunmak istenmiştir. Millî Mücadele’yi destekleyen yazarlar Ankara’nın İstanbul’la

mukayesesinde şehri yeni Türkiye’nin başkenti olduğu için yüceltirken, başketin

Ankara’ya taşınmasını istemeyenler İstanbul’un her yönüyle Ankara’ya üstün olduğunu

savunmuşlardır. Bu karşıtlık yalnızca iki şehrin fiziksel mukayesesiyle sınırlı kalmamış;

aynı zamanda ideolojik bir karşıtlığa da dönüşmüştür. İstanbul, Osmanlı

İmparatorluğu’nun altı yüz yıllık payitahtı, saltanatın ve hilafetin temsili olarak kalmış;

Ankara ise Millî Mücadele’nin, halkın düşmana karşı verdiği bağımsızlık savaşının

sembolü olmuştur.

 Dikmen Yıldızı, bu noktada çok önemli fikirlere kaynaklık eder. Aka Gündüz,

şehit olduğu sanılan yüzbaşı Murad’ın eski bir Miralay olan babası aracılığıyla Millî

Hareket’e olan inancını ve saltanat aleyhtarlığını çarpıcı bir biçimde ortaya koyar.

İstanbul’da düşmanların ve düşmanlıkların her çeşidini görmek mümkündür. Orada

“papazlaşan softalara”, “softalaşan züppelere”, “züppeleşen kart prenseslere”,

“prensesleşen sokak artıklarına” rastlanır. Bir vatanın, bir milletin nasıl batırıldığına

şahitlik edilir. İstanbul, “ufuksuz” ve “dipsiz” bir ummandır. Oradan hakîkatler, fâcialar

ve ıstıraplar toplanır. (s.137) Saraylarından pencerelerinden ışık, kahkaha ve şehvet

297 Mahmut Hakkı Akın, “Siyasetin Mekânı Kent”, Hece Aylık Edebiyat Dergisi, Medeniyet, Edebiyat ve Kültür

Bağlamında Şehirlerin Dili, Özel Sayı 18, Sayı 150/ 151/ 152 Haziran/ Temmuz/ Ağustos 2009 Hece Yayınları,
s.460.

298 İnci Yalım, “Ulus Devletin Kamusal Alanda Meşruiyet Aracı: Toplumsal Belleğin Ulus Meydanı Üzerinden
Kurgulanma Çabası”, Başkent Üzerine Mekân- Politik Tezler Ankara’nın Kamusal Yüzleri, s.199.

162

taşar. Fakat Anadolu’da verilen mücadele “manevî bir tufan” ve mücadelenin içinde

olanlar da o “tufanın atomları”dır. Yazar, burada çok sert bir ifade kullanır: “Bana şu

ihtiyar pençemin altında bir padişah boğdursunlar; bin Murat’ı, bin Yıldız’ı, bin ihtiyar

Miralayı feda edeyim!” (s.138) Aka Gündüz, Millî Mücadele’nin ateşli

savunucularından biridir ve İstanbul Hükümeti’ne karşı sert bir duruş sergiler. Bir

milletin kendi kendini yönetme yetkisine muhakkak sahip olması gerektiğini düşünür ve

saltanat aleyhtarıdır. Saltanatın başkenti İstanbul onun gözünde, toplumsal ve ahlâkî

bozulmanın da simgesidir. Ankara ve Anadolu’daki mücadele ruhu ise bunların çok

üstündedir ve millî bilinç sahibi olmayı gerektirir. Yazarın İstanbul aleyhtarlığı, diğer

romanlarında da görülen millî romantizmi destekler niteliktedir ve mübalağalı bir

üslupla aktarılmıştır. Miralay’ın millete söz hakkı tanımayan mutlakiyetçi yönetimlere

dair fikirleri şu sözlerle ifade edilir:

“Niçin ve ne hakla hükümdar? Niçin ve ne hakla baskı? Milletim, ülkem, devletim diye milleti,

ülkeyi, devleti kahve ocağı gibi kullanmak istiyenlere lânet olsun! Ben pırasa, sen terlik, o saksı,

öteki av köpeği değildir ki, bir sahibimiz olsun. Ben bir şahsın veya bir hanedanın tebaası!...”

(s.138)

 Tank-Tango’da da Ömer’in eski bir sefir olan dayısı Anadolu’da savaşanlara

karşı küçümseyici bir tavır içindedir. Eski sefir bir İngiliz mülâzimine Sakarya’da

dövüşenlerin kadını erkeğiyle bir “serseri” gürûhu olduğundan söz eder. Ona göre bu

insanların akılları ve terbiyeleri olsa Sakarya’da savaşmazlar. Sefirin bu sözlerini,

Sakarya’da iki yara almış, Ankara’ya da hava tebdili ve tedavi için gelmiş olan bir

Yunan zabiti cevaplar: “Orada döğüşenleri gördüm. Hiç serseriye ve akılsıza

benzemiyorlar.” (s.163) Aka Gündüz bu sözleri bir Yunan zabitine söyleterek, kendisine

karşı savaşılan askerlerin dahi Türk kurtuluş mücadelesinin özünü, azim ve kararlılığını

benimsemiş olduğunu sezdirir. Fakat, İmparatorluğa hizmet etmiş olanların çoğunluğu

bu kutsal gayenin farkında değildir. İstanbul’un Ankara’ya, diğer bir deyişle, eski

imparatorluk mensuplarının mücadeleye ve yeni hükümete bakışı Nahit Sırrı Örik’in

romanlarında da işlenmiştir.

 Tank-Tango’da icra ve vergi memurları Küçük Fabrika’nın icraatlarına karşılık

hükümete vergi ödenmesi gerektiğini belirterek, şimdiye dek birikmiş olan borçları

tahsil etmeye çalışır. Yanlarında ecnebi memurlar da bulunmaktadır. Hükümetin

verdiği yetkiyle bu görevi ifa etmeye geldiklerini belirten icra memuruna Bihter, bu

durumda kendilerinin de onları bulamayacakları, peşlerinden gelemeyecekleri bir yere

163

gideceklerini söyler. Sözünü ettiği yer Anadolu’dur. Merkez memuru ve icra memuru

arasında geçen tartışmada merkez memuru Anadolu’nun her tarafının bu memleketin bir

parçası olduğunu söyler; fakat icra memuru İstanbul Hükümeti’nin Anadolu’ya kadar

gidemeyeceği kanaatindedir. Yazar Bihter’in sözleri aracılığıyla, İstanbul Hükümeti’nin

Anadolu ve Ankara karşısındaki aciziyetini vurgulamak ister. Devlete vergi ödeme

sorumluluğu gibi toplumsal ve ekonomik hayatı ilgilendiren bir mesele üzerinden

İstanbul Hükümeti’nin geçerliliğini kaybettiğini vurgular:

“Hükümetinizi tanımayacağım. Halkı soyan biçarelerin üzerine ecnebileri saldıran bir hükümeti

tanımayacağım. Halim Baba! Şimdi gidiniz kapının üstündeki levhaları kaldırınız! Makineler

dursun! Bu ev benim hususî ikametgâhımdır. Burada hiç birşey yoktur. Bu kapının iç tarafı ve ve

iç tarafındaki bütün kimsesizler Anadolu devletini, Türk devletini tanıyorlar. Buraya ne sizin alçak

hükümetiniz, ne çağırdığınız ecnebi düşmanlar giremiyecektir.” (s.113)

Siyasî zabıtanın irtibat umum müfettişliğini yapan yabancının orada bulunmasından son

derece rahatsız olan Ömer’in yetkililerle münakaşası ve Bihter’in Anadolu hükümetini

İstanbul Hükümeti’ne üstün gören bakışı, cephede sürüp giden savaşın sosyal hayattaki

karşılığını gözler önüne serer. Yabancı tahakkümü altında bir kuklaya dönüşmüş olan

İstanbul Hükümeti’nin, işgal altında olan şehrin insanlarını ağır vergiler ve yasal

olmayan uygulamalarla ezmesi eleştirilir. Müdürü ve memurları evden kovan Ömer

Anadolu’daki Mehmetçiğin kendilerini, İstanbul Hükümeti’nden ve onun hamilerinden

kurtaracağını belirtir. Anadolu’nun Mehmetçiği, “kendi” devletlerinin, Ankara

hükümetinin bekçisidir. Anadolu’yu ve Ankara’yı sahiplenen ve İstanbul’u dışlayan bu

bakış, “kendi” sözcüğünde tüm ifadesini bulur. Ankara kurtuluş umudunun ve inancının

timsalidir. Bu inancın doğurduğu azmin ve kararlığın mekânıdır. Millî Mücadele’yi

destekleyenler için aidiyetin sembolüdür. (s.121)

 Claude Farrére’in Ankaralı Dört Hanım eserinde İstanbul’a, bir Hristiyan

Avrupalı’nın tarih bilinci üzerinden bakılır. Farrére, baş kahramanı Villandry’e iki

şehrin mukayesesini yaptırır. İstanbul, Ankara platosuna varıldığı vakit görülemeyecek

güzellikte bir “Anadolu”yu ifade eder. Ona göre İstanbul cennetin ta kendisidir, Ankara

ise bir çölden farksızdır. (s.9) İstanbul, Avrupa medeniyeti tarafından her zaman sahip

olunmak istenen rüya şehirdir. İki şehrin mukayesesi söz konusu olduğunda İstanbul’un

istisnasız bir biçimde yüceltildiği görülür.

 Eserde İstanbul’u Ankara’ya üstün görme şeklinde ortaya konan İstanbul-

Ankara karşıtlığı, konu Avrupa şehirlerine geldiğinde Avrupa’nın İstanbul’a olan

164

üstünlüğüne evrilir. Söz konusu sıralamada Ankara’yı en son sıraya iteleyen Avrupa

üstünlüğü, Şirin’in, “şu anda, Allah’a bin şükür, Konstantinopol’deyiz… Ankara’da

değil… Evet… Paris veya Londra’da değiliz… ama, ne de olsa… gene de bir şey! İdare

ederiz!” sözleriyle çarpıcı bir biçimde ortaya konur. (s.109) Buna benzer bir diğer

mukayese de Saint-Gemme ile Lale’nin Paris’te kurmayı tasarladıkları yeni hayata dair

hayallerde kendini gösterir. Saint-Gemme Paris’te kendilerini bekleyen yaşamın

olağanüstülüğünden bahsederken şehri, çağdaş yaşamı, tiyatroları, restoranları, gece

kulüpleri, toplantıları, sergi ve çayları ile göklere çıkarır. Oysa Ankara “sürekli olarak

bir mezara girmeden başka bir şey” değildir. (s.135) Yazar şehrin, Batı’nın sosyal ve

kültürel hayatıyla örtüşmeyen yönlerine, yaşam tarzları arasındaki farklılığa dikkat

çeker.

 Kurulan yeni devletin modern başkentini daha mamur hale getirmek için büyük

bir çaba sarfedilir. Fakat tüm çabaya rağmen İstanbul’un güzelliğini ve ebedîliğini veren

kesif atmosfer ve “yoğunlaşma” Ankara’da yoktur. İstanbul camileri, müminleri,

huzurlu, huşu dolu sessizliği, mermerleri, bronz eşyaları ile bir düşün yoğunlaşmış

şekliyken Ankara, “inançtan yoksun ihtiraslı insanların eseridir. Ve işte bu nedenle de,

bu zavallı başkent hâlâ ruhtan yoksundur.” Ankara “zavallı bir şehir”, İstanbul ise bir

“harika”dır. (s.122) Burada şehre oryantalist bir bakış açısıyla yaklaştığı görülmektedir.

Edward Said’in özellikle Orientalism (1978) eserinde dile getirdiği ve olumsuzlayan,

ötekileştiren, önyargılar üzerinden şekillenen Doğu imgesinin bir yansıması da

Farrére’in Türkiye’ye bakışında kendini gösterir. İstanbul’u “harika” kılan aslında

Bizans’a uzun yıllar başkentlik etmiş olmasıdır. Diğer bir deyişle, bu şehir halihazırda

Bizans ve Osmanlı ihtişamını taşımaktadır. Ankara’da ise Millî Mücadele ruhu savaşı

kazanmayı sağlamışsa da savaş sonrasında neredeyse yoktan var edilen kentin inşasında

kendini gösterememiş; şehre damgasını vuramamıştır. Yakup Kadri’nin ve Tanpınar’ın

özellikle dikkat çektiği tutarsız ve ahenkten yoksun yapılanma içinde böyle bir ruhtan

söz edilememektedir. Yüzyıllarca Osmanlı İmparatorluğu’nun başkentliğini yapmış

İstanbul’da, kozmopolit yapılanmanın maddî- manevî tüm değerleri şehrin inşasında rol

oynamıştır. Diğer bir deyişle, Farrére’in İstanbul’da var olduğunu söylediği ruh zaman

içinde meydana gelmiş; etnik farklılıkların, toplumsal ve kültürel değerlerin aynı potada

eriyerek kendiliğinden oluşturduğu manevî bir birikimin sonucunda ortaya çıkmıştır.

İstanbul yalnızca bir kültür şehri değil, dinler tarihi açısından da önemli bir merkezdir.

Çok sayıda medeniyetin yaşam alanı olan ve dolayısıyla da hem farklı etnik kökenden

165

gelen insanlara, hem de farklı inanışlara ev sahipliği yapan İstanbul’un yanında Ankara,

özellikle lâik Türk devletinin merkezi olma vasfını kazandıktan sonra farklı bir kimlikle

tanımlanmaktadır.

 1922’de Türkiye’ye gelerek beş yıl kalan Temps gazetesi muhabiri Paul

Gentizon’un Ankara’nın 1923 yılına dair gözlemleri ile Farrére’in İstanbul-Ankara

karşılaştırmasındaki benzerlik dikkat çekicidir. Ankara’yı, Türklere daha önce

başkentlik etmiş şehirlerle karşılaştıran Gentizon’a göre, şehrin eski semtlerinde

güzellikten eser ve Türk kentlerinin bilinen sevimliliğinden bir iz yoktur:

“Ne çınarların gölgesinde kahvehaneler, ne çağıldayan sularıyla çeşmeler, ne de aşkla işlenmiş bir

mimarinin sanat hazinesi, ne tarihî değerde bir makber, ne de Edirne’yi, İstanbul’u ve Bursa’yı

güzel yapan kutsal mimarinin baş döndürücü görkemi burada bulunmamaktaydı.”299

 Ankara’ya karşı roman boyunca devam eden olumsuz tavır, Şirin’in Augustus

Tapınağı’na yaptığı ikinci ziyarette daha da çarpıcı bir biçimde gözler önüne serilir.

“Bütün bu eskiden kalma pislikleri ortadan kaldırıp atan Gazi, gerçekten de büyük bir

insandır.” Yazarın sesi olarak da düşünülebilecek anlatıcı ses tüm bu tarihî kalıntıların

önemine dikkat çeker ve Şirin’in düşüncelerine karşıt bir görüş barındırır. Şirin

“önlerinden geçtiği diğer güzelim kalıntıların” hiçbirine dikkat etmez. Oysa yontulmuş

taşlar, sütun parçaları, sütun başlıkları, heykel parçaları ve antik tavan parçaları,

Augustus Tapınağı’nın yıkıntılarından başka bir şey değildir. (s.179) Eserde yazarın

Hıristiyan bir Avrupalı olması nedeniyle İstanbul’u, Bizans dönemindeki adıyla

Konstantinopol’u yücelten bakışı ile Hıristiyan dini ve Avrupa medeniyetinin

Anadolu’da kalmış bir eseri olması dolayısıyla Augustus Tapınağı’nı değerli bulan

tutumu şaşırtıcı değildir.

 Söz konusu gezinin devamında Villandry İstanbul’un mezarlarıyla Ankara’nın

mezarlarını, Cebeci Mezarlığı300 üzerinden karşılaştırır. Ankara mezarlarının

İstanbul’dakilerden çok farklı bir havası vardır. Cebeci mezarlığı bir mezarlığa dahi

benzemez. Bir iki “tuhaf yapı” ve “iğrenç, yapışkan bir kil”den ibarettir.

“…kırmızımtrak toprağın arada bir, şurada-burada herhangi bir şeyi veya bir ölüyü

299 Paul Gentizon, Mustafa Kemal ve Uyanan Doğu, s.240.
300 İsmail Habib Sevük “Ankara’nın Panoraması” başlıklı yazısında Ankara’nın mezarlarından söz eder. Mezarların

çoğunun Cebeci Meydanı’nda tesis edildiğini belirten Sevük, bunların birer mezarlık olduğunu anlamanın güç
olduğunu belirtir: “Gelişigüzel bir yere, yontulmamış, kırmızımtrak taşları, dağdan nasıl kopmuşsa öylece alıp,
keyfinize göre saplayınız ve bunların heyeti umumiyesi eğri büğrü bir havuç tarlasını andırsın: İşte Ankara
mezarlıkları.” Bkz. İsmail Habib Sevük “Ankara’nın Panoraması”, Ankara’nın Taştır Yolu- Türk Yazınında
Ankara Seçki-II, (Haz. A. Esat Bozyiğit), Kültür Bakanlığı Yayınları, Kültür Eserleri Dizisi 302, Ankara 2001,
s.61.

166

örtebileceği kabarıklıkları olan uçsuz bucaksız ve insanı kahrettirecek derecede boş ve

kuru bir sahadan başka bir şey değildi[r].” Villandry’nin bu mezar karşısında

düşündükleri ise çarpıcıdır: “Burada gömülmek, iki kez ölmek demektir.” (s.60) Yani

bu şehirde yaşamak -özellikle de İstanbul’da yaşadıktan sonra- ölümden başka bir şey

değildir. Ailesinin çoğu İstanbul’da, Boğaziçi’nde oturan Lâle de, Ankara’da yaşamanın

hoş olmadığı kanaatindedir. Ancak ailecek, İstanbul’un en bozulmuş zamanlarında

işgalcilere karşı İstiklâl Savaşı’nı destekleyip Anadolu’ya geçtikleri için, şehrin

vaziyetine katlanmak zorundadırlar.

 Eve Düşen Yıldırım’da Cebeci istasyonu, Ankara-Kayseri hattının ilk

istasyonudur ve insan buraya tren yahut otobüsle vardığı vakit kendisini İstanbul’un

Bakırköy taraflarına gelmiş sanır. (s.23) Dönem romanlarının hemen hemen hepsinde

görülen Ankara’nın İstanbul üzerinden değerlendirilmesi ve mukayesenin hep

İstanbul’un standartlarına göre yürütülmesi durumu burada da karşımıza çıkar. Ankara

ve ona ait değerler, İstanbul’u, oradaki yaşayışı, oranın semtlerini, mekânlarını,

doğasını, iklimini hatırlatır ve Ankara’da yaşayanların büyük çoğunluğu buradaki hayatı

İstanbul üzerinden düşündükleri için eksik ve yetersiz bulurlar. İstanbul, Ankara’nın

değerlendirilmesinde birincil ölçüttür.

 Aka Gündüz’ün Üvey Ana romanı, daha ilk sayfalarda iki şehrin mukayesesiyle

başlar. Fakat burada ciddî bir fark söz konusudur. Farrére’in tersine Aka Gündüz,

Ankara’yı İstanbul’a üstün görür. Ankara şoförleri yaz sıcakları bastırdığı vakit

alacakaranlıkta yola çıkar ve Dikmen şosesinde buluşarak Küçükgöl’e giderler.

“Emirgölü’nün kumsalı onlara Florya’dan, Suadiye’den ve Altınkum’dan daha keyifli

gelir.” (s.5) Romanda, yukarıda bahsedilen doğa ve iklim koşulları gibi özellikler

üzerinden yapılan karşılaştırmada Ankara’nın üstünlüğü söz konusudur. Bunda yazarın

ideolojik tavrı etkilidir ve şehir algısı bu ideoloji üzerinden şekillenir.

 Nahid Sırrı Örik’in Kıskanmak romanında, Ankara’daki hayatından sıkılan

Mükerrem’in kocasını aldatmasını isteyen ve bunu destekleyen Seniha, Sultan Hamid

nazırlarından Kemal Paşa’nın, sefaret kâtipliği yaparak Avrupa’nın birçok yerinde

yaşamış oğlu Celâl Ferit’i bu iş için uygun kişi olarak görür. Celâl Ferit Ankara’nın

durumunu içler acısı bulmakla birlikte İstanbul’un hasretini de çekmez. Millî Mücadele

döneminde Paris’te bulunur; fakat elinde kalan son parasını da tükettikten sonra Ankara

hükümetine katılmak ve Avrupa’daki büyükelçiliklerden birine başkâtiplikle

167

gönderilmek istediğini eski bir hamisiyle bildirir. Ankara’dan gelen cevap ise önce

merkeze hizmet etmek gerektiğidir. Celâl Ferit bunun üzerine pek hiddetlenir; fakat

yine de “homurdana homurdana” Ankara’ya gitmek zorunda kalır. (s.82) Diğer bir

deyişle, Ankara için çalışmak konusunda isteksiz olmasına rağmen parasız kaldığı için

buna mecbur olur. Onun bu davranışı, Tersine Giden Yol’da Hasip Paşa’nın Ankara’yı

hor görmesi ve devletin yeni mensuplarına küçümseyerek bakmasıyla benzerdir. Yeni

devletin kuruluşu aşamasında, Osmanlı’ya hizmet edenlerin yeni hükümet ve İstanbul

hükümeti arasındaki bocalamaları ve yeni hükümetin hizmetine girmeyi bir zül

saymaları dikkat çekicidir.

 Aka Gündüz’ün Çapraz Delikanlı romanında Keçiören ve Keçiören bağları

Ankara’nın Erenköy’ü olarak tasvir edilir. Erenköy’dekine benzer olarak burada da

köşkler bulunmaktadır. (s.85) Aka Gündüz’ün romanlarında yalnızca birkaç semt

benzerliği üzerinden görülen mukayese Şükûfe Nihal’in Yalnız Dönüyorum romanında

iki şehrin sosyal hayatı ve yaşam tarzları arasındaki karşılaştırma üzerinden detaylı bir

biçimde işlenir. İstanbul’un, Anadolu’da yürütülen savaşa karşı duyarsız davranan, o

savaşın hakîkî mahiyetini ve ehemmiyetini hazmedememiş insanların elinde gitgide

bozulmasına ve yozlaşmasına dikkat çekilir. Anadolu halkı yıllarca savaşın ve yokluğun

içinde direnmiş; İstanbul ise “mondenleşmek” ve “Avrupalılaşmak” hevesiyle

körleşmiştir.301 İstanbul’un iki farklı yüzü vardır. Burası hem caddelerde, duvar

diplerinde, karlara gömülmüş, paçavralar altında öksürükten ciğerleri paralanan

çocuklarla, hem de iyi giyimleri ve kibarlık hevesleriyle sahte, yüzeysel bir eğlence

hayatını, bir israfı sürdürmenin peşinde koşan insanlarla doludur. Yakup Kadri’nin de

hem Ankara’da hem de Panorama’da değindiği bu dejenerasyonu yazar şu sözlerle

anlatır:

“Sanki memleket bunun için yanıp yıkılmıştı… Sanki yüz binlerce Türk genci, arkalarında kalan

bu bir avuç dejenere insanı bu iğrenç hayata kavuşturmak için can vermişlerdi… (…) Dünkü kara,

301 Fırat Karagülle, romanın sağladığı imkânlar ölçüsünde Anadolu’ya dair yapılan bu tartışmalarda temeyyüz eden

özellikle iki yaklaşımdan söz eder. Bunlardan birisi, kahramanları öğretmen/doktor/gazeteci vb. gibi yüksel tahsil
yapmışlardan seçerek aydınların gözüyle konuyu işleme; diğeri ise İstanbul’un alafranga hayatı içinden getirilen
kahramanların seçkinci bakışıyla konuyu ele almadır. Birinci gruptakilerin Anadolu’nun geri kalmış manzarası
karşısındaki sosyal sorumluluk bilinci, ikinci gruptakilere oranla daha fazladır. Onlar meseleyi, sosyal ve siyasî
boyutuyla daha köklü ve çok yönlü görmüş; mevcut sıkıntıların nedenlerini sorgulamıştır. Okura, bu olumsuz
şartların değişmesi gerektiği inancını aşılamaya çalışmıştır. İkinci gruptakiler ise eğlence gibi yüzeysel bir bakışla
meseleye yaklaşmıştır. Bir başka deyişle, Şişli-Beyoğlu çevrelerinin kadınlı-erkekli eğlencelerini geldikleri
Anadolu’da aramış ve bulamayınca Anadolu’yu, kendilerini tatmin etmeyecek ‘sıkıcı’ bir yer olarak
nitelemişlerdir. Bu sıkıcılığı aşmak için ise İstanbul’un monden hayatını Anadolu’ya taşımayı tek çıkar yol
bulmuşlardır. Fırat Karagülle, “Cumhuriyet Dönemi Romanında Anadolu’nun Sosyal ve Siyasi Hayatı (1923-
1940)”, Yayımlanmamış Doktora Tezi, s.60.

168

kanlı günler gözlerimizden silinecek kadar zaman geçmemişti; memleketi kara taassuptan

kurtarmak için, ona biraz yaşamak arzusu verebilmek için lâzım olan bu hayatı ben

çocukluğumdan beri bekliyordum, amma, böyle iğrenç şekilde değil!..” (s.129)

 Toplumun bu kesimi bir “imajı”, bir görüntüyü sürdürmekten öteye gitmez. Ne

millî dil cereyanından, ne de dilde yaşanan gelişmelerden haberi olmayan kişiler yarı

Fransızca, yarı Türkçe kelimelerle konuşmayı bir meziyet sanarak, Avrupalılığın

bundan ibaret olduğunu düşünürler. Bunların kafalarında ne bir ideal, ne de bir dava

vardır. Ne memleket meseleleri, ne aile mefhumu, ne de toplumsal sorunlar

umurlarındadır. Yazar eleştirisini özellikle kadınlara yöneltir:

“Türk topraklarında geçen o haşmetli, kanlı savaş, o büyük kurtuluş; o kara kuvvetin yere

geçmesiyle meydana gelen büyük sosyal değişiklik, böyle kadınların kafasında ancak erkeklerle

kolkola, göğüs göğüse yaklaşabilmeye, eğlenip gülmeye bir vesile olmaktan başka bir mana

kazanamamıştı.” (s.162)

Fakat İstanbul’a karşılık Anadolu hala “bozulmamış”, “yarı şehirlileşerek hilekâr

olmamış” köylülerle, “içinde temiz, sade bir ruh taşıyan, Snoblaşmamış tabii” insanlarla

doludur. Yazar memleketin öz evlatlarının, herkesin kaba bulduğu köylüler ve üstü başı

yırtık askerlerden teşekkül ettiğini düşünür. (s.166)

 Haşin ve heybetli dağların arasından akan azametli suları, uçsuz bucaksız yeşil

ormanlarıyla ilham kaynağı ve hazinesi olan Anadolu’nun her parçasında bir

kahramanlık ve vatanseverlik destanı yazılıdır. Burada, “yüzlerce yıl müstevlilerle

çarpışan” ve asıl varlığından hiçbir şey kaybetmeyen Türk vatandaşları vardır. Fakat

yaradanın en büyük gayreti harcayarak meydana getirdiği bu güzel yerler en tabii

haliyle bırakılmış ve insan eli buralara değmemiştir. Bu noktada yazar eski idareyi,

Osmanlı politikasını eleştirir. Bunlar halka baş eğdirmekten ve vergi yükü altında

ezmekten başka bir şey yapmamışlardır. Cumhuriyet idaresi, işte bu eksiklikleri

tamamlamaya uğraşmaktadır. (s.232) Anadolu’nun ihmal edilmesine yapılan vurgu

Yakup Kadri’nin ve Halide Edip’in eserlerinde de görülmektedir.

 Esat Mahmut Karakurt’un Ankara Ekspresi’nde Ankara hem bir Avrupa şehri

olan Berlin’le, hem de İstanbul’la mukayese edilir. Şehrin Berlin’le olan mukayesesi

fiziksel koşullar üzerinden yapılır ve Ankara’nın modern yüzüne dikkat çekilir. Ankara

Fraulein Hilda’ya yeni binaları, asfalt caddeleri, parkları ve bulvarlarıyla Almanya’yı ve

Berlin’i hatırlatır. Yazar burada, Ankara’nın artık bir Avrupa şehri kadar mamur hale

169

geldiğine dikkat çeker. Üstelik bu yorum romanda bir Avrupalı aracılığıyla aktarılır.

Binbaşı Seyfi’nin İstanbul’u nasıl buluyorsunuz sorusunu Fraulein Hilda, İstanbul’u

güzel yapan kadınları ve minareleridir şeklinde cevaplar. Binbaşı, İstanbul’u hafife alan

bu yüzeysel bakışı Ankara üzerinden çok sert bir biçimde yanıtlar. Ona göre Ankara’yı

güzel kılan kuru ve sert havasıyla, zaman zaman patlayan fırtınalarıdır. Bu zamanlar

şehrin en sakin zamanlarıdır. Şehri “kızmış, ufukları fırtına ve şimşeklerle dolmuş bir

halde” görmek, onun hakkında en hakîkî izlenimi edinmek anlamına gelir. Binbaşı

Seyfi, ülkenin yönetim merkezi olan şehrin güçlü, kararlı ve dik duruşu ile geçmişte

kazandığı zaferler üzerinden Almanların haksız işgal plânlarına tehditkâr bir cevap

vermiş olur. Diğer bir deyişle, Ankara’yı güçlü ve güzel kılanın onun manevîyatı

olduğunu vurgular. (s.115)

 Nahit Sırrı’nın Tersine Giden Yol romanında İstanbul’un Ankara’ya üstünlüğü

Cezmi’nin ve babası Hüseyin Hasip Paşa’nın fikirleri aracılığıyla aktarılır. Bunun

dışında, Ankara’dan İstanbul’a yapılan tren yolculuklarına atfedilen önem, İstanbul’un

gidilmek, kavuşulmak istenen şehir olduğu gerçeğini ortaya koyar. İstasyona toplanan

teşyiciler kendileri gidemeseler de başkalarının yolculuğu üzerinden bu isteklerini

tatmin etmeye çalışırlar. Çünkü Ankara’dan ayrılarak günlerini, hatta aylarını

İstanbul’da geçirebilecek maddî güce sahip olanlar ayrıcalıklıdırlar. Yenişehir’de oturan

hanımlar, burdaki evleri ve köşkleri havadar ve ferah olsa da yaz aylarını İstanbul’da

geçirmeyi bir “haysiyet meselesi” olarak görürler. Ankara’dan ne kadar erken gidip geç

dönerlerse şerefleri o kadar yükselir. Bunlar İstanbul’da Beşiktaş’ta köy içinde veya

Laleli taraflarında oturmak için bile Ankara’dan ayrılırlar. (s.225) İstanbul’a gidebilmek

prestij sahibi olmak anlamına gelir.

 Romanda İstanbul’un sokakları, kahveleri, pastaneleri ve sinemalarıyla

Ankara’dan çok daha hareketli ve kalabalık bir şehir olduğuna dikkat çekilir. Ankara’da

mesai saatlerinde sokaklar neredeyse boşalırken, İstanbul’da hareketlilik sürer. Günün

herhangi bir saatinde bile sokaklarda dolaşarak, kahvelerde oturarak vakit geçirenlere

rastlanır. (s.298) Ankara’daki hayatın yeknesaklığı ve sıkıcılığı yanında İstanbul bitmek

tükenmek bilmeyen bir dinamizm merkezidir.

 İstanbul’un Ankara’ya üstün görüldüğü romanlarda genellikle şehrin fiziksel

koşulları ve yaşam alternatifleriyle Ankara’dan gelişmiş bir yapıya sahip olması ön

plâna çıkarılır. Ayrıca şehrin Osmanlı İmparatorluğu’nun eski başkenti oluşu, onun

170

Ankara’dan daha iyi bir konumda görülmesine sebep olur. Ankara’nın üstünlüğü ise

Millî Mücadele’nin merkezi olmasındadır. Buradaki ruh, İstanbul’un yozlaşmış

hayatından değerli bulunur. Üstelik savaşın kutsal merkezi, imar ve inşa faaliyetleriyle

de hızla gelişmekte ve ilerleme göstermektedir. Bu karşıt görüşler etrafında, Ankara’nın

İstanbul üzerinden tanımlandığı ve değerlendirildiği gerçeği gözden kaçırılmamalıdır.

171

SONUÇ

 Mekânın ve bir mekân olarak kentin en önemli işlevlerinden biri, kişisel ve

toplumsal belleğin oluşmasına zemin hazırlamaktır. Toplumsal olay ve olguların

yansıma alanı olarak edebî eserler ve romanlar ise hem kişisel hem de toplumsal bellek

unsurlarının en zengin ifade alanıdır. Sosyal değişimlerin gözlemlenmesinde önemli bir

rol üstlenen edebî eserler, mekân ve zaman düzleminde kurgulanırlar. Bu bağlamda,

kentler ve kenti oluşturan mekânlar ele alınan döneme ait sosyal, siyasal, tarihsel ve

kültürel hayat unsurlarının birer yansıtıcısı oldukları gibi söz konusu unsurların etkisine

de maruz kalırlar. Zamanın mekân üzerinden “tarihselleştiği” düşünülürse bu unsurların

şekillendirdiği mekânlarda alabildiğine yoğun bir gözlem yapmak adına elverişli veriler

bulunacağı görülür. Diğer bir deyişle, sosyal ve siyasî tarihin kentler bağlamında

okunması, araştırmacıya çalıştığı döneme dair çok yönlü bir bakış kazandıracağı için

aynı derecede zengin bir değerlendirme yapma imkânı da vermektedir.

 Millî Mücadele ve inkılâplar dönemini içine alan 1920-1955 yılları arasındaki

zaman diliminde Ankara, yeni kurulan Cumhuriyet’in hem siyasî hem de sosyal hayatta

yaşadığı dönüşümün en iyi gözlemlenebildiği bir şehir özelliğine sahiptir. Cumhuriyet

ideolojisinin temsilî mekânı olarak modern bir biçimde inşa edilmeye çalışılan şehrin

kentsel gelişimi ve değişimi, Atatürk’ün çağdaşlaşma prensibi etrafında şekillendirilir.

Ankara, söz konusu dönüşümün simgesel mekânı olma özelliğini, başkent olarak kabul

edilmesiyle başlayan süreçte kazanır. Başka bir deyişle, Ankara’nın “başkentleşmesi”

modernleşme projesinin soyut düzlemden somut olana, ideallerden uygulamaya,

tasarımdan şehirleşme ve bayındırlık faaliyetlerine geçişinin ilk adımını oluşturmuştur.

Şehirleşmenin ve kentsel dönüşümün farklı örnekleri bulunmakla birlikte Ankara,

kendine özgü dinamikleri ve sorunsalları olan bir şehir olarak incelenmeye değerdir.

 Cumhuriyet’in ilk yıllarında, bağımsızlık zaferinin kazanıldığı ve inkılâpların

hayata geçirildiği yer anlamına gelen ve merkezî otoritenin mekânı olan Ankara

modernleşmenin de simgesi konumundadır. Modernleşme sürecinde Ankara örneği,

millî birlik ve beraberliğin, kurtuluş inancının kutsal değerler olarak yüceltildiği

simgesel bir anlam yüklenir. Zaferin kazanılmasıyla birlikte manevî karşılığını bulan bu

simge, modern ve çağdaş yaşamın gerektirdiği düzenlemelerin şehirde uygulanmasıyla

da mekânsal temsil düzleminde ifadesini bulur. Modernleşme projesinin, mekânı

toplumsal dönüşümün ideolojik aracı olarak ele alması kentin fiziksel yapısında hayata

172

geçirilen düzenlemeleri yönlendirirken, bir yandan da onun kimlik yaratma işlevini

etkiler. Bu bakımdan Ankara, Osmanlı Devleti’nin çok uluslu yapısına karşılık Türk

kimliğinin öne çıkarıldığı, Millî Mücadele ve inkılâplar döneminde millî kimlik

inşasının kurgulandığı ve ifadesini bulduğu mekân haline gelir. Türk ulusunun

varlığının daimî olacağı fikri, kurulan yeni Türk Devleti’nin baş şehri olan Ankara

üzerinden vurgulanır.

 Cumhuriyet döneminde mimarînin, politik ve ideolojik bir rol üstlendiği, teknik

bir mesele olmaktan çıkarak yeni kurulan devleti temsil eden özelliklerin ve gelecek

ideallerinin oluşturulmasında birincil araç durumuna geldiği görülmektedir. Bilhassa

kamu binaları, Cumhuriyet rejimiyle özdeşleştirilmiş; yeşil alanların çoğaltılması

yoluna gidilerek eski Ankara’nın kentsel dokusuna zarar verilmeden yeni şehir inşa

edilmeye çalışılmıştır. Modern ve geleneksel dokunun yan yana var olduğu kentin

fiziksel yapısında ortaya çıkan ikilik toplumsal hayatı da etkilemiş, ekonomik faktörler

neticesinde oluşan sınıfsal farklılıklar söz konusu mekânsal ayrışmayı tetikleyerek

kişilerin yaşam alanlarını belirlemiş, sınırlandırmıştır.

 Kent imgesi, Ankara örneğinde, kavramsal ve fikrî karşılığını modern bir baş

şehir yaratmak arzusunda bulur. Ankara mimarî alanda hayata geçirilen faaliyet ve

projelerle Türkiye Cumhuriyeti’nin başkenti olmaya layık bir şehre dönüştürülürken,

Halide Edip Adıvar, Yakup Kadri Karaosmanoğlu, Aka Gündüz gibi Millî Mücadele’yi

destekleyen yazarlar, yazdıkları romanlarla söz konusu fiziksel dönüşümün düşünsel

altyapısını hazırlamışlardır. Bir diğer deyişle, imgenin fikrî yapısı yazınsal metinler

üzerinden okuyucuya aktarılmıştır. Kent imgesinin fizikî dünyadaki somut karşılığı ise

Cumhuriyet ideolojisinin mekândaki temsili olarak tasarlanmış kamu binaları, yerleşim

alanları ve konutlar, eğlence mekânları ile açık ve yeşil alanların üretimi üzerinden

belirlenmektedir. Diğer bir deyişle, romanlarda modern yaşama ve ideal kente dair

işlenen imge, hayata geçirilen mimarî faaliyetlerle somutlanmıştır.

 Bir felsefî terim olarak “imge”; görüşün algıladığının somut ya da düşünsel

yeniden üretimi, bir algının düşünsel tekrarı, duyumsal sunum (présentation) ya da

yeniden sunum (représentation, “temsil”) gibi birbiriyle bağlantılı anlamları

içermektedir. Bu kavramsal çerçeve dikkate alınarak incelendiğinde Ankara’nın, Millî

Mücadele dönemiyle hem Kurtuluş Savaşı’nın, hem de yeni Türkiye’nin merkezi hâline

geldiği, düşünsel (Millî Mücadelenin Kâbe’si) ve fiziksel olarak (modern Ankara)

173

yeniden üretildiği görülmektedir. Şehrin, zihinlerde yerleşmiş bulunan, büyük oranda

başkent seçilemeyecek kadar iptidaî bir yer olduğuna dair imgesi, inşa süreciyle birlikte

yeniden kurgulanır. Ankara’nın modernleşme sürecinde geçirdiği dönüşümü ve değişen

çehresini ele alan romanlar da söz konusu algının bir yeniden temsiline ve yeniden

sunumuna zemin hazırlarlar.

 Ankara’nın romanlardaki sanatsal ve yazınsal imgesi, “kurtuluş arzusu” ve

“zafere duyulan inanç” kavramlarıyla ilişkilendirilebilir. Diğer bir deyişle, savaşın

ardından kente dair yazılan romanlarda Ankara, kurtuluşun simgesi olarak işlenmiştir.

Bütünüyle bağımsız, hür bir millet olarak yaşama ideali; Anadolu’da yürütülen savaşın

kazanılması, yani Millî Mücadele’nin Kâbe’si olarak görülen Ankara’nın muzaffer

olmasıyla gerçekleşecektir. Kurtuluşun ve bağımsızlık umudunun sembolü olan şehir,

romanların hemen hepsinde yeni bir başlangıcı temsil etmektedir.

 Bu çalışmada 1920-1955 zaman diliminde kaleme alınan 19 roman

incelenmiştir. Şehre dair gözlemler kısmında ise romanlarda işlenen unsurları

destekleyen eserlerden örneklere yer verilmiştir. Ankara’nın, belirtilen yıllar arasında

kaleme alınan romanlarda belli başlı özellikleriyle ön plâna çıkması ve birtakım

simgesel anlamlar yüklenmesi, dönem romanları üzerinden gözlemlenebilecek bir kent

imgesinin oluşmasına yol açmıştır. Şehrin Millî Mücadele’nin merkezi olması, söz

konusu imgeyi oluşturan birincil faktördür. Halide Edip Adıvar’ın Ateşten Gömlek; Aka

Gündüz’ün Dikmen Yıldızı, Tank-Tango, Bir Şoförün Gizli Defteri; Yakup Kadri

Karaosmanoğlu’nun Ankara; Peyami Safa’nın Biz İnsanlar; Şükûfe Nihal’in Yalnız

Dönüyorum ve Esat Mahmut Karakurt’un Ankara Ekspresi romanları Ankara’nın Millî

Mücadele’nin merkezi olması yönüyle yüceltildiği ve söz konusu Mücadele’nin kutsal

mekânı olarak ele alındığı romanlardır. Özellikle Aka Gündüz’ün romanlarında,

Ankara’nın sosyal, siyasî ve kültürel boyutuyla koşulsuz şartsız yüceltildiği, şehre

neredeyse hiçbir eleştiri getirilmediği görülmektedir. Belli bir mesajı aktarma gayesi

güden bu romanlarda yazar, nesnel bir duruş sergileyememiştir. Aka Gündüz’ün Üvey

Ana; Nahid Sırrı Örik’in Kıskanmak ve Tersine Giden Yol romanları ile Sabahattin

Ali’nin Kürk Mantolu Madonna eseri de bu bölümde yer almakla birlikte Millî

Hareket’e yaklaşımları ile diğerlerinden ayrılırlar. Üvey Ana’da Ankara, Türkiye’nin

iktisadî alandaki temsilcisidir ve şehre özgü ticarî metaların satılmaya başlandığı,

yurtdışında da tanınan bir şehir haline gelmiştir. Romanda bunun yanında, inkılâpların

toplumsal hayata tatbik edilmesi meselesi üzerinde durularak eğitimin önemi

174

vurgulanmıştır. Nahid Sırrı Örik’in romanlarında ise Ankara’nın yeni devletin başkenti

olarak, Osmanlı Devleti’nin payitahtı İstanbul karşısındaki konumuna yer verilir. Her

iki romanda da Ankara’ya istihfafla yaklaşılır; fakat yazar buna karşılık İstanbul’u

yüceltmek yoluna da gitmez. Eleştirisini tarafsız bir gözle ortaya koyar. Sabahattin

Ali’nin Kürk Mantolu Madonna romanı ise birey-kent ilişkisini var eden dinamiklerin

gözlemlenebildiği önemli bir roman olmasının yanı sıra kent algısının ve kentin birey

üzerindeki psikolojik etkilerinin incelenmesine imkân sağladığı için de dikkate değerdir.

 Şehrin 1920’lerden 1950’lere uzanan süreçte geçirdiği fiziksel dönüşüm ve

yenilenme, romanlarda yer alan Ankara imgesinin söz konusu değişimle paralel bir

biçimde evrilmesine neden olmuş ve imgenin modernizmle ilişkilendirilebilecek ikinci

boyutu, şehre dair tasvirler aracılığıyla oluşturulmuştur. 1920’lerde yaşam koşullarının

son derece ilkel olduğu şehir; bakımsız, köhne bir Anadolu kasabasıdır. Başkent

olmasının ardından ideal bir kent yaratma amacıyla başlatılan çalışmalar, bilhassa

1930’lu yılları işleyen romanlarda karşılığını bulmuş, şehrin fiziksel güzelliklerine dair

unsurlara da yer verilmiştir. Bir başka deyişle, 1920’leri anlatan romanlarda Ankara

tasvirleri şehrin iptidaî yaşam koşulları ve sağlıksız fiziksel şartları üzerinde

yoğunlaşırken, 1930’lu yılları işleyen romanlardaki tasvirler şehrin geçirdiği değişimi

ve hızlı gelişimi gözler önüne sermektedir.

 Ankara’nın kızıl göğüne ve gurubuna da şehir tasvirlerinde çokça yer verilmiş;

söz konusu tabiat unsurları, İstanbul’dan Ankara’ya gelen ve içinde İstanbul özlemi

taşıyan roman kişileri için bir teselli kaynağı olmuştur. Başkent olmasının ardından

yeşil ve aydınlık bir şehir haline getirilmesi amaçlanan Ankara’nın renk skalasında

kızıl, ele aldığımız tüm yazarlarca vurgulanmak suretiyle bir fiziksel güzellik unsurunu

simgelerken, şehrin yeşertilmesi modern bir kent kurmanın birincil gayesi olarak

görülmüştür. Bunun yanında aydınlık ve beyaz bir kent yaratma ideali, bu renklerin de

kentin renk skalasında önemli bir yer tutmasına neden olmuştur.

 Yakup Kadri Karaosmanoğlu’nun Ankara romanı, eserin üçüncü bölümünde

önerdiği kent prototipiyle imgenin bir ütopya ekseninde zenginleşmesini sağlamış,

yazar ideal kente Cumhuriyet’in ikinci on yılında ulaşılabileceğine olan inancını ortaya

koymuştur. Ancak Panorama ideal kent hayalinin gerçekleşmediğinin bir kabulü

gibidir. Yazar bu eserinde eleştirisini daha sert bir biçimde dile getirmiştir. Yine aynı

dönemi işleyen romanlardan olmakla birlikte yabancı bir yazarın kaleminden çıkmasıyla

175

da diğerlerinden farklı bir nitelik gösteren Claude Farrére’in Ankaralı Dört Hanım

romanı, Millî Mücadele’ye karşı olumsuz bir tavır içinde olan yazarının doğu ve doğulu

algısını ortaya koymaktadır. Ankara’da yaşanan fiziksel değişim de bu bağlamda

olumsuz bir bakış açısıyla değerlendirilir; bu fiziksel değişim için gerçekleştirilen

yatırımlar lüzumsuz birtakım harcamalardan ibaret görülerek küçümsenir. 1940’lı yılları

kaleme alan Ankara Ekspresi’nde ise, II. Dünya Savaşı yıllarında Ankara’nın dünya

karşısındaki politik duruşu ve gücü, yine tasvirler aracılığıyla aktarılır. II. Dünya

Savaşı’na dâhil olmuş ülkelerin içine düştükleri olumsuzluklar vurgulanmak suretiyle

savaşa katılmayan Türkiye ve onu temsil eden Ankara, yenilmezlik ve korkusuzluk

kavramları ile betimlenmiştir. Panorama’daki şehir tasvirleri ise, savaş sonrasında

hayata geçirilmesi plânlanan inkılâpların sosyal hayatta yerleştirilmesi sürecinde

karşılaşılan zorlukları ve bunların sebeplerini eleştirel bir bakışla ortaya koymak

amacıyla kullanılmıştır. Kent tasvirleri hususunda diğerleri kadar zengin veriler

sağlamayan eserler arasında Tank-Tango, Biz İnsanlar ve Kıskanmak romanları yer

almaktadır.

 İdeal kentin yaratılması sürecinde önü alınamayan arazi spekülasyonları ve

bunun yol açtığı plânsız kentleşme de kent imgesini var eden unsurlardan bir diğerini

teşkîl eder. İmar ve inşa faaliyetleri hayata geçirilirken ortaya çıkan çarpık kentleşme,

rant elde etme kaygısı ve bunların mimarîye olan yansımaları; Ankara’nın Millî

Mücadele döneminde üstlendiği rolün unutulduğunu, şehre bu dönemde atfedilen

kutsiyetin, yerini maddî kaygılara bıraktığını ve bu dönemde benimsenen idealizmden

şahsî menfaatler uğruna vazgeçildiğini göstermektedir. Yakup Kadri

Karaosmanoğlu’nun Ankara ve Panorama; Aka Gündüz’ün Bir Şoförün Gizli Defteri

ve Nahid Sırrı Örik’in Tersine Giden Yol isimli romanları, örnek bir başkent yaratma

fikrinin uygulamaya geçirilmesi noktasında karşı karşıya kalınan zorlukları ve

dönüşümün aksayan taraflarını irdeleyen romanlardır. Bilhassa Yakup Kadri

Karaosmanoğlu’nun bu bağlamda kapsamlı, tarafsız ve bütünlüklü bir eleştiri getirme

amacını taşıdığı ve eleştirisini gerçekçi gözlemler yoluyla ortaya koyduğu

görülmektedir. Kaleme aldığı her iki eserde de rant elde etme kaygısıyla, yok pahasına

alınan arazilerin fahiş fiyatlara satıldığı ve şehir plânlamacılığının haksız kazanç

sağlamak amacıyla ihmal edildiği gerçeği gözler önüne serilmektedir. Bunun yanında

umutları ve gelecek hayalleriyle oynanan insanlara da yer verilmektedir.

176

 1920’lerden itibaren şehrin en mühim sorunlarından biri olan konut

yetersizliğine çözüm arayışı, plânlı kentleşme çabalarının sekteye uğraması nedeniyle

istenen sonucu vermez ve bu dönemi ele alan romanlarda en çok işlenen meselelerden

biri olur. Bu yıllarda şehirde müstakil bir ev ya da oda bulmak neredeyse imkânsızdır.

Kira evleri olarak tanımlanabilecek yapılarla konut ihtiyacına çözüm getirilmeye

çalışılır. Şehirde Taşhan dışında kalınabilecek bir otel de yoktur. 1930’larda inşa

faaliyetlerinin hızlandırılmasıyla birlikte yeni konutlar, oteller, apartmanlar ve

sosyalleşmeyi sağlayacak mekânlar oluşturulmaya başlanır. Bu yıllar konut sorununun

tam manasıyla çözülemediği, fakat sorunun giderilmesi bağlamında önemli adımların

atıldığı bir dönemdir. Sayıları artan eğlence mekânları ve lokantalar şehrin sosyal

hayatını doğrudan doğruya etkilemiş; yaşam şartlarının zorluğu ve fiziksel koşullardaki

yetersizlik gibi nedenlerle küçümsenen şehir, bu mekânlar aracılığıyla cazip kılınmaya

çalışılmıştır. Aka Gündüz’ün Tank-Tango, Bir Şoförün Gizli Defteri; Yakup Kadri’nin

Ankara ve Panorama; Nahid Sırrı Örik’in Eve Düşen Yıldırım, Kıskanmak ve Tersine

Giden Yol, Memduh Şevket Esendal’ın Ayaşlı ile Kiracıları, Sabahattin Ali’nin Kürk

Mantolu Madonna ve Esat Mahmut Karakurt’un Ankara Ekspresi isimli romanlarında,

şehirdeki konut yetersizliği ile bunun yol açtığı gerek maddî gerekse manevî zorluklar

işlenmiştir. Kalacak yer bulunamadığı gibi, bulunan yerler de hijyen koşullarındaki

yetersizlik nedeniyle bir konfor sağlamaz. Bu meseleye yerli ve yabancı gözlemcilerin

eserlerinde de çokça değinilmiş, konut yetersizliği kentin başat meselelerinden biri

olarak eserlerde yerini almıştır. Bunun yanında şehir için yeni bir mimarî yapı anlamına

gelen apartmanın toplumsal hayatta yaşanan dönüşümün ifade aracı olarak romanlara

girdiği görülmektedir. Ayrıca, Cumhuriyet’in ilk yıllarında yabancı mimarların şehre

davet edilmesi sonucunda meydana getirilen yapıların yerini 1930’larda millî mimarî

anlayışına bırakması şehirde “ikilik” yaratmış; bu da dönem romanlarında değinilen

mevzulardan biri olmuştur.

 Ankara’nın başkent olma ihtimalinin gündeme gelmesiyle birlikte, İstanbul ve

Ankara birlikte anılmaya başlamış; bu durum dönem romanlarında da yansımasını

bulmuştur. Ankara, başından beri İstanbul’a alternatif bir mekân olarak kurgulanmak

istenmesine rağmen daima karşıt olduğu bu şehirden bağımsız düşünülememiştir. Diğer

bir deyişle, şehrin hem fiziksel özellikleri, hem de dokusunu oluşturan sosyal, kültürel,

siyasî unsurlar İstanbul’la karşılaştırma yoluna gidilerek küçümsenmiştir. Osmanlı

İmparatorluğu’na dört asırdan fazla bir süre başkentlik eden İstanbul, Ankara’nın

177

başkent seçilmesiyle birlikte siyaseten ikincil bir konuma düşerken; Ankara, yüzyıllar

boyunca yalnızca dünya tarihi açısından değil, dinler ve medeniyetler tarihi açısından da

son derece önemli bir kent olan İstanbul’un yerini tutabilecek modern bir kent olarak

kurgulanmak istenmiştir. Millî Mücadele’yi destekleyen yazarlar tarafından Ankara,

çoğunlukla Kurtuluş Savaşı’nı zafere ulaştıran Kuvayi Milliye ruhunun, birlik ve

beraberliğin, kurtuluş azim ve kararlığının, dinamizm ve sonsuz enerjinin, yeni ve millî

olanın ve hem Türk modernleşme projesinin, hem de Türk millî kimliğinin

oluşturulduğu ve yerleştirildiği mekân olması bağlamında yüceltilirken, İstanbul

Osmanlılığın, eskinin ve çok-kültürlülüğün, Millî Mücadele karşıtlığının ifade aracı

olmuştur. Aka Gündüz’ün Dikmen Yıldızı, Tank-Tango, Üvey Ana ve Çapraz Delikanlı

romanlarında hem Millî Mücadele’nin hem de Ankara’nın yüceltildiği görülür.

Ankara’nın II. Dünya Savaşı döneminde içinde bulunduğu durumu işleyen Ankara

Ekspresi’nde, 1940’lı yıllarda şehrin dünya karşısındaki güçlü konumu vurgulanır.

Nahid Sırrı Örik’in Eve Düşen Yıldırım ve Tersine Giden Yol isimli romanlarında,

yüceltilmekten ziyade, Osmanlı Devleti’ne hizmet etmiş roman kişileri tarafından

küçümsenen bir Ankara ile karşılaşılır. Claude Farrére’in Ankaralı Dört Hanım

romanının ise incelenen diğer romanlar arasında farklı bir örnek teşkîl ettiği

belirtilmedir. Eser, dönemin Ankara’sına çok yönlü bir bakış getirebilmeyi ve şehir

imgesini oluşturan unsurları bütünlüklü bir biçimde görebilmeyi mümkün hâle

getirmiştir. Bir Batılı yazarın Ankara’ya ve onun temsil ettiği değerlere, Millî

Mücadele’ye ve inkılâplara, şehirdeki yaşayışa, eski ile yeni arasındaki “kopuş”un

sosyal, kültürel ve siyasî hayata yansımalarına bakış açısını ortaya koyan eserde,

İstanbul’un Ankara’ya karşı üstünlüğü Ankara’nın, İstanbul’un sahip olduğu manevî

ruhtan ve tabiat güzelliklerinden mahrum olması üzerinden vurgulanır. Şükûfe Nihal’in

Yalnız Dönüyorum romanı İstanbul’da sürüp giden yaşamın yozlaşmışlığına güçlü bir

eleştiri getirmektedir. Ankara, Millî Mücadele döneminde masumiyetin, saflığın ve

bozulmamışlığın simgesiyken işgal altındaki İstanbul ve işgalcilere destek veren

kimseler yozlaşmışlığın sembolüdürler. Bu kişilerin mondenlik arayışı savaş sonrasında

da devam eder. Üstelik bozulma Ankara’ya da yansır. Bu bağlamda en güçlü eleştiri

Yakup Kadri’nin Ankara romanında görülmektedir.

 Mekânın birey üzerindeki etkisi ile onun bireyin psikolojisine bağlı olarak

değişim göstermesi durumu neredeyse tüm romanlarda görülen ortak bir meseledir ve

çalışmanın önemli bir noktasını oluşturur. Mekân-kent-birey ilişkisi özellikle Üvey Ana,

178

Yalnız Dönüyorum, Ankara, Eve Düşen Yıldırım, Kıskanmak ve Kürk Mantolu Madonna

romanlarında öne çıkar. Yazarlar mekânı roman kişilerinin psikolojik durumlarının

yansıtılmasında bir araç olarak kullandıkları gibi, ondan roman kişilerinin şehir hayatına

dair izlenimlerinin aktarılması noktasında da yararlanmışlardır. Söz gelimi, Ankara’daki

hayatın tekdüzeliği ve şehirdeki olumsuz yaşam koşulları roman kişilerinin kente

karamsar bir ruh haliyle bakmalarına ve onu yaşanabilir bir mekân olarak

görmemelerine neden olur.

 Kevin Lynch’in kent imgesinin bileşenlerine dair tespitleri, Ankara şehrinin kent

imgesini anlamak bağlamında da yardımcı olmaktadır. Çalışmanın ilk bölümünde ele

alınan ve yollar, kenarlar, bölgeler, düğüm/odak noktaları ve işaret öğeleri olarak

sıralanan kent imgesi bileşenleri Ankara özelinde düşünüldüğünde, eski şehirden

Yenişehir’e uzanan cadde, Karaoğlan Caddesi, Çıkrıkçılar Yokuşu ve Atatürk

Bulvarı’nın 1920’ler Ankara’sının önemli yol öğelerinden olduğu görülmektedir. Yollar

gibi algılanmayan doğrusal unsurlar şeklinde tanımlanan kenar öğelerinin şehirdeki en

önemli örneği ise onun dış dünyayla irtibatını sağlayan demiryolu hattıdır. Diğer

öğelere nazaran daha büyük kent parçaları olan bölgeler ortak karakteristiklere sahiptir,

içten ve dıştan algılanabilirler. Eski ve yeni şehir olmak üzere iki farklı bölgeye sahip

olan 1920’ler Ankara’sında söz konusu bölgelerden ilki geleneksel dokunun ve yaşam

tarzının simgesiyken, ikicisi modern yaşam tarzını ifade eder. Diğer bir deyişle, farklı

özellikleriyle ön plâna çıkan bölgeler ayırt edici özellikleriyle içerden veya dışarıdan

fark edilebilirler. Ankara’nın en önemli alanlarından biri olan Taşhan Meydanı şehrin

düğüm/odak noktalarından birini oluşturmaktadır. Bunun yanı sıra İstasyon da

bunlardan birini teşkîl eder. Kentin en ayırt edici fiziksel yapılarından olan Kale ise,

dışsal öğeler olarak algılanan noktasal referanslar şeklinde tanımlanan işaret

öğelerinden biridir.

 Sonuç itibariyle, tüm yazarlar ele aldıkları ortak unsurlar (fiziksel tasvirler, şehir

hayatının sundukları ve günlük yaşam pratikleri vb.) ve sorunsallar (elverişsiz fiziksel

koşullar, konut yetersizliği, şehir plânlamacılığı, çarpık kentleşme vb.) dâhilinde kent

imgesinin kurgulanmasına yardımcı olmuşlardır. Nitekim sözsel temsil değeri

düşünüldüğünde kent imgesinin, Ankara özelinde karşıladığı ve içine aldığı kavramların

kimi zaman bağdaştığı, kimi zamansa ayrıştığı görülmektedir. Diğer bir deyişle,

Ankara’nın bir “kent imgesi” olarak romanlarda bulduğu karşılık; romanların yazılış

tarihlerine, yazarlarının bakış açılarına ve ele alınan meselelere bağlı olarak

179

değişmektedir. Her yazar, Ankara imgesini oluşturan unsurlara farklı bir bakış açısı

getirmiş, farklı bir katkı sunmuştur. Sözgelimi, Yakup Kadri’nin romanlarında yarattığı

Ankara imgesi ile Nahid Sırrı’nın ya da Claude Farrére’in oluşturduğu kent imgesi

birbirinin aynı veyahut benzeri değildir. İmgeyi zenginleştiren de, bu eş zamanlı temsil

olanağıdır.

 Ankara, bir kentin tarihi üzerinden bir dönemin çok yönlü okumasını yapmaya

imkân veren özel bir şehirdir. Tarihi antik çağlara dek uzanan şehir, Anadolu

coğrafyasında geçmişten bugüne dek yaşanmış hadiselerin de ana mekânlarından biri

olmuştur. Kentsel söylemin bir ideoloji doğrultusunda inşa edilmesinin en önemli

örneklerinden birini teşkil eden Ankara, 1920’li yıllardan 1950’lere dek, Osmanlı

Devleti’nin yıkılması ve Türkiye Cumhuriyeti’nin kurulması sürecinde yaşanan sosyal,

siyasî, kültürel, iktisadî dönüşümün simgesi haline gelmiş; Cumhuriyet rejiminin gerek

teori gerekse uygulamadaki başarısının da ölçütü olmuştur.

180

BİBLİYOGRAFYA

a) İncelenen Romanlar

Adıvar, Halide Edip, Ateşten Gömlek, Özgür Yayınları, İstanbul, Aralık 2006.

Ali, Sabahattin, Kürk Mantolu Madonna, YKY, İstanbul, Ocak 2010.

Esendal, Memduh Şevket, Ayaşlı ve Kiracıları, Bilgi Yayınevi, Ankara, Ocak 2011.

Esendal, Memduh Şevket, Vassaf Bey, Bütün Eserleri:2, Bilgi Yayınevi, Ankara, Mayıs
1999

Farrére, Claude, (Les Quatre Dames d’Angora) Ankaralı Dört Hanım, (Çev. Kriton
Dinçmen), Arion Yayınevi, İstanbul, Mayıs 2003.

Gündüz, Aka, Ben Öldürmedim: Kokain, Semih Lûtfi-Sühulet Kütüphanesi.

Gündüz, Aka, Bir Şoförün Gizli Defteri, Remzi Kitabevi, İstanbul 1946.

Gündüz, Aka, Çapraz Delikanlı, Semih Lütfi Kitabevi, Ucuz Romanlar Serisi: 3,
İstanbul

Gündüz, Aka, Dikmen Yıldızı, Toker Yayınları, İstanbul 1990.

Gündüz, Aka, Tank - Tango, Resimli Ay Matbaası, İstanbul 1940.

Gündüz, Aka, Üvey Ana, Toker Yayınları, İstanbul 1990.

Karakurt, Esat Mahmut, Ankara Ekspresi, İnkılâp Kitabevi, İstanbul 1946.

Karaosmanoğlu, Yakup Kadri, Ankara, Remzi Kitabevi, Ankara Caddesi, İstanbul 1972.

Karaosmanoğlu, Yakup Kadri, Panorama, İletişim Yayınları, 1987.

Nihal, Şükûfe, Yalnız Dönüyorum, Kenan Basımevi, İstanbul 1938.

Örik, Nahid Sırrı, Eve Düşen Yıldırım, Burhaneddin Matbaası, İstanbul 1934.

Örik, Nahid Sırrı, Kıskanmak, Oğlak Yayınları, İstanbul 2012.

Örik, Nahid Sırrı, Tersine Giden Yol, Oğlak Yayınları, İstanbul 2010.

Safa, Peyami, Biz İnsanlar, Ötüken Neşriyat, Yayın No. 47.

181

b) Kitaplar

Adalet Ağaoğlu, Karşılaşmalar, YKY, İstanbul 1997.

Adıvar, Halide Edib, Türk’ün Ateşle İmtihanı (İstiklal Savaşı Hatıraları), Çan Yayını,
İstanbul 1962.

Alver, Köksal, Siteril Hayatlar, Kentte Mekânsal Ayrışma ve Güvenlikli Siteler, Hece
Yayınları, Ankara, Ocak 2010.

Andı, M. Fatih, Roman ve Hayat, Kitabevi Yayıncılık, İstanbul.

Araz, Nezihe, Mustafa Kemal’in Ankarası, Dünya Yayınları, İnceleme-Araştırma Dizisi
7, Aralık 1994.

Aruoba, Oruç, Olmayalı, Metis Yayınları, İstanbul 2011.

Atay, Falih Rıfkı, Çankaya IV, Cumhuriyet Yayınları, İstanbul 1999.

Avcıoğlu, Doğan, Türkiye’nin Düzeni (Dün-Bugün-Yarın), Bilgi Yayınevi, Ankara,
Şubat 1969.

Aydemir, Şevket Süreyya, Tek Adam Mustafa Kemal, İkinci Cilt (1919-1922), Remzi
Kitabevi, İstanbul 1966.

Barthes, Roland, “Göstergebilim ve Şehircilik”, Göstergebilimsel Serüven, Kaf
Yayınları, (Çev. Mehmet Rifat), Sema Rifat, 1997.

Benjamin, Walter, Pasajlar, (Çev. Ahmet Cemal), YKY, İstanbul, Ocak 2012.

Berger, John, “Görme Biçimleri”, (Çev. Yurdanur Salman), Metis Yayınları, İstanbul
2013.

Binyazar, Adnan, “Halide Edip Adıvar / Türkün Ateşle İmtihanı, Ateşten Gömlek,
Vurun Kahpeye”, Türk Romanında Kurtuluş Savaşı, (Haz. Mürşit Balabanlılar), Türkiye
İş Bankası Kültür Yayınları, İstanbul 2003.

Bozdoğan, Sibel, Modernizm ve Ulusun İnşası, Erken Cumhuriyet Türkiyesi’nde
Mimarî Kültür, (Çev. Tuncay Birkan), Metis Yayınları, İstanbul, Kasım 2002.

Calvino, Italo, Görünmez Kentler, (Çev. Işıl Saatçıoğlu), YKY, İstanbul, Şubat 2011.

Cantek, Funda Şenol, “Yaban”lar ve Yerliler, Başkent Olma Sürecinde Ankara, İletişim
Yayınları, İstanbul 2011.

Chambers, Iain, Göç, Kültür, Kimlik, (Çev. İsmail Türkmen, Mehmet Beşikçi), Ayrıntı
Yayınları, İstanbul 2005.

Coşkun, Zeki, Türk Romanında Kurtuluş Savaşı, (Haz: Mürşit Balabanlılar), Türkiye İş
Bankası Kültür Yayınları, İstanbul 2003.

182

Çelebi, Evliya, Günümüz Türkçesiyle Evliya Çelebi Seyahatnamesi: Bursa-Bolu-
Trabzon- Azerbaycan-Kafkasya-Kırım-Girit, 2. Kitap 2. Cilt, (Haz. Yücel Dağlı, Seyit
Ali Kahraman), 3. Baskı, İstanbul Mart 2011.

Dıranas, Ahmet Muhip, “Eski Ankara”, Ankara Ankara, YKY, (Haz. Selahattin
Özpalabıyıklar, Ed. Enis Batur), İstanbul.

Dinçer, Güven, “Ankara’nın Başkent Oluşunun Anlamı”, Ankara’nın Taştır Yolu- Türk
Yazınında Ankara Seçki-II, (Haz. A. Esat Bozyiğit), Kültür Bakanlığı Yayınları, Kültür
Eserleri Dizisi 302, Ankara 2001.

Ellison, Grace Mary, Bir İngiliz Kadını Gözüyle Kuva-i Milliye Ankarası, (Çev. İbrahim
S. Turek), Milliyet Yayınları, Ocak 1973.

Enginün, İnci, Cumhuriyet Dönemi Türk Edebiyatı, Dergâh Yayınları, İstanbul, Mart
2013.

Erkman-Akerson, Fatma, Edebiyat ve Kuramlar, İthaki Yayınları, İstanbul, Ekim 2010.

Ertem, Sadri, “Ankara”, Ankara Ankara, YKY, (Haz. Selahattin Özpalabıyıklar, Ed.
Enis Batur), İstanbul.

Galanti, Avram, “Ankara Tarihi’nden”, Ankara Ankara, (Haz. Selahattin
Özpalabıyıklar, Ed. Enis Batur), YKY, İstanbul.

Gaulis, Berthe Georges, Çankaya Akşamları 1920-1921, Örgün Yayınları, İstanbul
2007.

Gentizon, Paul, Mustafa Kemal ve Uyanan Doğu, (Çev. Fethi Ülkü), Kültür ve Turizm
Bakanlığı Yayınları, Ankara, Ekim 1983.

Hisar, Abdülhak Şinasi, “Ankara’nın Güzellikleri”, 75 Yılın İçinden, 22 Yazardan
Seçmeler, (Haz. Ahmet Oktay), Yapı Kredi Yayınları, Ekim 1998.

Hüseyin, Kadriye, Mukaddes Ankara’dan Mektuplar, (Çev. Cemile Necmeddin Sahir
Sılan), T.C. Kültür Bakanlığı Yayınları, Ankara 1998.

Kaplan, Mehmet, Şiir Tahlilleri 2, Cumhuriyet Devri Türk Şiiri, Dergâh Yayınları,
İstanbul, Eylül 2005.

Karaalioğlu, Seyit Kemal, Türk Edebiyatı Tarihi, Cilt 4, İstanbul 1982.

Karay, Refik Halid, Ankara, (Haz. Ali Birinci), İnkılâp Kitabevi, İstanbul 2009.

Karay, Refik Halit, Üç Nesil Üç Hayat, İnkılâp Kitabevi, İstanbul 2009.

Kefeli, Emel, Batı Edebiyatında Akımlar, Dergâh Yayınları, İstanbul, Ekim 2012.

Kefeli, Emel, Edebiyat Coğrafyasında Akdeniz, 3F Yayınevi, İstanbul 2006.

183

Keleş, Ruşen, Kentleşme Politikası, İmge Kitabevi, Ankara 1996.

Kemal, Mehmet, Türkiye’nin Kalbi Ankara, Çağdaş Yayınları, İstanbul 1983.

Koloğlu, Orhan, “Osmanlı’nın Son Döneminde İki Kent ve İlişkileri”, İki Şehrin
Hikâyesi- Ankara-İstanbul Çatışması, (Der. Seyfi Öngider), Aykırı Yayıncılık, İstanbul
2003.

Kökden, Uğur, “Dikmen Yıldızı”, Türk Romanında Kurtuluş Savaşı, (Haz. Mürşit
Balabanlılar), Türkiye İş Bankası Kültür Yayınları, İstanbul 2003.

Kundera, Milan, Bilmemek, (Çev. Aysel Bora), Can Yayınları, İstanbul, Kasım 2011.

Kundera, Milan Roman Sanatı, (Çev. Aysel Bora), Can Yayınları, İstanbul, Şubat 2012.

Kurdakul, Şükran, Çağdaş Türk Edebiyatı: Meşrutiyet Dönemi 2, Bilgi Yayınevi,
Ankara 1986.

Lynch, Kevin, Kent İmgesi, Türkiye İş Bankası Kültür Yayınları, (Çev. İrem Başaran),
İstanbul, 2011.

Mumford, Lewis, Tarih Boyunca Kent, Kökenleri, Geçirdiği Dönüşümler ve Geleceği,
Ayrıntı Yayınları, İstanbul 2007.

Müderrisoğlu, Alptekin, Kurtuluş Savaşı’nda Ankara, Ankara Büyükşehir Belediyesi.

Owens, E. J., Yunan ve Roma Dünyasında Kent, (Çev. Cânâ Bilsel), Homer Kitabevi,
İstanbul 2000.

Pamuk, Orhan, Saf ve Düşünceli Romancı, İletişim Yayınları, İstanbul 2011.

Parla, Jale, Babalar ve Oğullar, Tanzimat Romanının Epistemolojik Temelleri, İletişim
Yayınları, İstanbul 2006.

Sağdıç, Ozan, Bir Zamanlar Ankara, Ankara Büyükşehir Belediyesi, 1993.

Sennett, Richard, Gözün Vicdanı Kentin Tasarımı ve Toplumsal Yaşam, (Çev.Süha
Sertabiboğlu, Can Kurultay) Ayrıntı Yayınları, İstanbul 1999.

Sevük, İsmail, Habib, “Ankara’nın Panoraması”, Ankara’nın Taştır Yolu- Türk
Yazınında Ankara Seçki-II, (Haz. A. Esat Bozyiğit), Kültür Bakanlığı Yayınları, Kültür
Eserleri Dizisi 302, Ankara 2001.

Şimşir, Bilal N., Ankara’nın Başkent Oluşu, Ankaralılar Vakfı Yayınları No. 1, Mart
2001.

Tankut, Gönül, Bir Başkentin İmarı Ankara: (1929-39), ODTÜ, Ankara 1990.

Tanpınar, Ahmet Hamdi, Beş Şehir, Dergâh Yayınları, İstanbul, Ocak 2011.

184

Timur, Taner, Osmanlı-Türk Romanında Tarih, Toplum ve Kimlik, Afa Yayıncılık,
İstanbul 1991.

Türkeş, A. Ömer, “Genel Bir Bakış”, Türk Romanında Kurtuluş Savaşı, (Haz. Mürşit
Balabanlılar), Türkiye İş Bankası Kültür Yayınları, İstanbul 2003.

Yalçın, Alemdar, Siyasal ve Sosyal Değişmeler Açısından Cumhuriyet Dönemi Türk
Romanı (1920-1946), Akçağ Yayınları, Ankara 2002.

Yalçın, Semih, “Millî Mücadele Dönemi”, 90. Yılında Millî Mücadele, Atatürk
Araştırma Merkezi Yayınları, (Haz. H. Aytuğ Tokur), Ankara 2011.

Ankara, Başkentin Tarihi, Arkeolojisi ve Mimarisi, Ankara Enstitüsü Vakfı Yayınları,
Ankara Mayıs 2004.

Cumhuriyet ve Başkent Ankara, (Haz. Abdülkerim Erdoğan, Gökçe Günel, Mehmet
Narince), Ankara Tarihi ve Kültürü Dizisi 4, Ankara Büyükşehir Belediyesi Yayınları,
Ankara 2007.

Küçük Asya’nın Bin Yüzü: Ankara, (Suavi Aydın, Kudret Emiroğlu vd.), Dost Kitabevi,
Ankara 2005.

Osmanlı’da Ankara, (Haz. Abdülkerim Erdoğan, Gökçe Günel, Ali Kılcı), Ankara
Tarihi ve Kültürü Dizisi 2, Ankara Büyükşehir Belediyesi Yayınları, Ankara 2007.

Söylev (Nutuk) I, Türk Dil Kurumu Yayınları 220/1, Atatürk Dizisi 1, Ankara
Üniversitesi Basımevi, 1973.

c) Makaleler

Akın, Mahmut Hakkı, “Siyasetin Mekânı Kent”, Hece Aylık Edebiyat Dergisi,
Medeniyet, Edebiyat ve Kültür Bağlamında Şehirlerin Dili, Özel Sayı 18, Sayı 150/ 151/
152 Haziran/ Temmuz/ Ağustos 2009.

Aliağaoğlu, Alpaslan, “İslam Şehri”, Hece Aylık Edebiyat Dergisi, Medeniyet, Edebiyat
ve Kültür Bağlamında Şehirlerin Dili, Özel Sayı 18, Sayı 150/ 151/ 152, Haziran/
Temmuz/ Ağustos 2009.

Arabacı, Tahir, “ Şehir, İnsan, Edebiyat”, Varlık, Edebiyat ve Şehir, İstanbul, Kasım
2006.

Atakay, Kemal, “İmge”, kitap-lık, YKY, Temmuz-Ağustos 2011, Sayı 74.

Aytepe, Oğuz, “Milli Mücadele’de Ankara”, Cumhuriyet’in Ütopyası: Ankara, (Haz.
Funda Şenol Cantek), Ankara Üniversitesi Yayınevi, Mayıs 2012.

Cansever, Turgut, “Şehir”, Cogito, Kent ve Kültürü, Sayı 8, YKY, İstanbul 1996.

185

Doğan, Mehmet H., “Türk Romanında Kurtuluş Savaşı”, Türk Dili Aylık Dil ve Yazın
Dergisi, Türk Romanında Kurtuluş Savaşı Özel Sayısı, Sayı. 298, Temmuz 1976.

Enginün, İnci, “Ankara”, Kaynaklar, Sayı:3, Bahar 1984.

Erendil, Asuman Türkün; Ulusoy, Zuhal, “İronik Karşılaşmalar: Kale’nin Kentle ve
Kentin Kale’yle İki Karşılaşması”, Şehrin Zulası Ankara Kalesi, (Güven Tunç, Figen
Özbay vd.), İletişim Yayınları, İstanbul 2004.

İleri, Selim, “Dikmen Yıldızı Üzerine”, Türk Dili Aylık Dil ve Yazın Dergisi, Türk
Romanında Kurtuluş Savaşı Özel Sayısı, Sayı 298, Temmuz 1976.

Kansu, Ceyhun Atuf, “Ulusal Kurtuluş Savaşı Üzerine”, Türk Dili Aylık Dil ve Yazın
Dergisi, Türk Romanında Kurtuluş Savaşı Özel Sayısı, Sayı. 298, Temmuz 1976.

Kurtuluş, Hatice, “Mekânda Billurlaşan Kentsel Kimlikler: İstanbul’da Yeni Sınıfsal
Kimlikler ve Mekânsal Ayrışmanın Bazı Boyutları”, Doğu Batı Dergisi, Sayı 23,
Ankara 2003.

Orhan Özacun, “Halkevlerinin Dramı”, Kebikeç, Yıl:2, Sayı:3, Ankara 1996.

Sağlık, Şaban, “Cumhuriyet Dönemi Türk Edebiyatında Şehir”, Hece Aylık Edebiyat
Dergisi, Medeniyet, Edebiyat ve Kültür Bağlamında Şehirlerin Dili, Özel Sayı 18, Sayı
150/ 151/ 152 Haziran/ Temmuz/ Ağustos 2009.

Salman, Yurdanur, “İmge/Zor Yakalanır Bir Görselleştirme”, kitap-lık, YKY, Temmuz-
Ağustos 2011, Sayı 74.

Sey, Yıldız, “Cumhuriyet Döneminde Konut”, 75 Yılda Değişen Kent ve Mimarlık, (Ed.
Yıldız Sey) Türkiye Ekonomik ve Toplumsal Tarih Vakfı Yayınları, İstanbul, Eylül
1998.

Soysal, Ahmet, “İmge”, kitap-lık, YKY, Temmuz-Ağustos 2011, Sayı 74.

T., Bâki Ayhan, “Kent Gezgini Olarak Şair”, Varlık, Edebiyat ve Şehir, İstanbul, Kasım
2006.

Uygur, Nermi, “Kentler ve Köyler”, Cogito, Kent ve Kültürü, Sayı 8, YKY, İstanbul
1996.

Yalım, İnci, “Ulus Devletin Kamusal Alanda Meşruiyet Aracı: Toplumsal Belleğin Ulus
Meydanı Üzerinden Kurgulanma Çabası”, Başkent Üzerine Mekân - Politik Tezler
Ankara’nın Kamusal Yüzleri, (Der. Güven Arif Sargın), İletişim Yayınları, İstanbul
2002.

186

d) Bildiriler

Gariper, Cafer; Küçükcoşkun, Yasemin, “Yakup Kadri Karaosmanoğlu’nun Ankara
Romanında Türkiye Cumhuriyeti’nin İlk Yılları ve Ütopik Kurgu”, Uluslararası
Türkiye Cumhuriyeti Sempozyumu Bildirileri, Isparta 22-24 Ekim 2008.

Kefeli, Emel, “Edebiyat İncelemelerinde Disiplinlerarası Yaklaşımlar: Géocritique”,
Metin Tespitinden Metinsel Eleştiriye (Günay Kut Onuruna, Uluslararası Sempozyum),
Boğaziçi Üniversitesi, Türk Dili ve Edebiyatı Bölümü, İstanbul, 1-2 Kasım 2012.

e) Ansiklopediler

Aktüre, Sevgi, “Osmanlı Devleti’nde Taşra Kentlerindeki Değişimler”, Tanzimat’tan
Cumhuriyet’e Türkiye Ansiklopedisi, IV.

Batur, Afife, “Ankara’nın Başkent Oluşu ve Kentsel Kuruluşu”, Cumhuriyet Dönemi
Türkiye Ansiklopedisi, V.

Özdemir, Rifat, “Ankara”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi, Cilt 3, İstanbul
1991.

Şahin, Gencay, “Cumhuriyet Bürokrasisi”, Cumhuriyet Dönemi Türkiye Ansiklopedisi,
II, İletişim Yayınları.

“Kent”, Temel Britannica, Cilt X.

“Şehircilik”, (Geray, Cevat; Keleş, Ruşen vd.), Cumhuriyet Dönemi Türkiye
Ansiklopedisi, IX.

f) Sözlükler

Erhat, Azra, “Orpheus”, Mitoloji Sözlüğü, Remzi Kitabevi, İstanbul 2007.

Devellioğlu, Ferit, Osmanlıca-Türkçe Ansiklopedik Lûgat, Aydın Kitabevi, Ankara
2007.

Keleş, Ruşen, Kentbilim Terimleri Sözlüğü, Türk Dil Kurumu Yayınları: 474, Sevinç
Basımevi, Ankara 1980.

Necatigil, Behçet, Edebiyatımızda Eserler Sözlüğü, Varlık Yayınları, 9.Basım, İstanbul
2005.

187

g) Tezler

Topçuoğlu, Zeynep, “Alfred Döblin’in “Berlin Alexander Meydanı” ve Zeyyat
Selimoğlu’nun “Deprem” adlı romanlarında Büyükşehir İmgesi”, Atatürk Üniveristesi,
Sosyal Bilimler Enstitüsü, Alman Dili ve Edebiyatı Anabilim Dalı, Yayımlanmamış
Yüksek Lisans Tezi, (Tez Danışmanı: Yrd. Doç. Dr. Ahmet Sarı), Erzurum 2007

h) Diğer

http://www.tcdd.gov.tr/home/detail/?id=267, T.C. Devlet Demiryolları Tarihçesi.

188

EKLER

EK 1: HARİTALAR

Harita 1: Eski Ankara’nın Sınırları ve Belli Başlı Semtleri

Harita 2

2: Ankara SSon Dönemller

189

190

EK 2: FOTOĞRAFLAR 295

295 Ankara Posta Kartları ve Belge Fotoğrafları Arşivi Katalogu, Belko, İstanbul, 1994.

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

ÖZGEÇMİŞ

SEZİN SEDA ALTUN

Kişisel Bilgiler:

Doğum Tarihi 13.03.1987

Doğum Yeri Rize

Eğitim:

Lise 2001-2005 Neşet Yalçın Süper Lisesi (Yabancı Dil Ağırlıklı)

Lisans 2005-2010 Yeditepe Üniversitesi, Fen-Edebiyat Fakültesi

 Türk Dili ve Edebiyatı

Lisans 2005-2011 Yeditepe Üniversitesi, Fen-Edebiyat Fakültesi

 İngiliz Dili ve Edebiyatı

Çalıştığı Kurumlar:

15.09.2011 İstanbul Medeniyet Üniversitesi, Araştırma Görevlisi

04.07.2012 Marmara Üniversitesi, Araştırma Görevlisi

Yabancı Dil Bilgisi:

İngilizce (ileri seviyede)

