

■ Bölüm

Antalya

Meşhur Şahsiyetler

Antalya

508

Dünden
Bugüne
Antalya

Antalya

IX. ANTALYA KENTİNİN YETİŞTİRDİĞİ/ ANTALYA'DA YAŞAMIŞ OLAN/ YAŞAYAN BAZI MEŞHUR ŞAHSİYETLER

A. EDEBİ ŞAHSİYETLER

(Doğum Sırasına Göre)

1. Kaygusuz Abdal

Asıl adı Alayı Gaybi (Alâeddin Gaybi) olan Kaygusuz Abdal, Alaiye Beyi Hüsameddin Mahmud'un oğludur. Doğum tarihi ve yeri hakkındaki birçok farklı görüş bulunmaktadır. Fakat şiirlerine bakarak II. Murat döneminde yaşadığına hükmetmek mümkündür.¹ Kaygusuz Abdal aslen Karamanlı'dır.³⁹⁸ Bundan kendisinin bir "bey ailesi"nden geldiği, iyi bir öğrenim gördüğü, ayrıca avcılık, okçuluk gibi becerileri elde ettiği, sarayda yetiştiği anlaşılmaktadır.

Genç yaşında, Elmalı'daki Abdal Musa'nın buyruğuna girmiş, şeyhi kendisine: "Gaybî, kaygudan reha buldun, şimdiden sonra Kaygusuz oldun"³⁹⁹ diyerek "Kaygusuz" adını vermiştir. Onun Abdal Musa ile ilişkisinin başlaması şöyle anlatılır: Alaiye Beyi'nin oğlu olan ozan avlanmayı çok severmiş. Günün birinde ava çıkınca bir geyikle karşılaşmış, yayını gerip geyiği oklamış. Sırtına ok saplanan geyik kaçmaya başlamış, Alâeddin Gaybi de geyiğin ardınca koşmuş. Geyik, sırtındaki okla Abdal Musa Tekkesi'ne sığınmış. Tekke'ye geyiğin ardınca giren ozan karşısında duran Abdal Musa'dan içeri giren geyiğin kendisine verilmesini istemiş. Abdal Musa ise koltuğunun altına saplanan oku çıkarıp göstererek "Oğul, attığın ok bu mu?" diyerek Kaygusuz'a gösterince ozan kendinden geçmiş, Abdal Musa'nın ayaklarına kapanarak ondan yardım dilemiş, böylece tekkeye girmiş, tarikata girmiştir.⁴⁰⁰ Bundan sonra da, bütün yaşamı boyunca şeyhinin yürüttüğü Bektaşilik tarikatının yayılmasında çalışmıştır. 1397-98 yıllarında Mısır'a gittiği, orada bir tekke açtığı anlaşıyor. Daha sonra Hacca gitmiş, Suriye'yi, Irak'ı dolaşmış, Anadolu'ya dönmüş, güney ve batı Anadolu'da bir süre dolaşmış, 1424-1430 yıllarında Rumeli'ye geçmiş, Edirne, Yanbolu, Filibe ve Manastır'da bulunmuştur.

Kaygusuz Abdal, bir görüşe göre Mısır'da ölmüş, Mukattam Dağı'nda bir mağaraya gömülmüştür. Bir başka görüş, Kaygusuz Abdal'ın mezarının Elmalı'nın Tekke Köyü'ndeki Abdal Musa Türbesi'nde olduğudur. Kaygusuz Abdal'ın da eğitim, öğrenim görmüş öteki tekke ozanları gibi aruzla yazılmış şiirleri vardır. Ama bunlar hece ölçüsü ile yazdıkları gibi başarılı değildir.

398- Bursalı Mehmet Tahir Efendi, **Osmanlı Müellifleri**, Meral Yayınevi, İstanbul 1972, C.1, s.134

399- Abdurrahman Güzel, **Kaygusuz Abdal**, Kültür Bakanlığı, Ankara 1981, s.42

400- Ö. Uluçay, **Kaygusuz Abdal Sultan**, Toplumsal Dönüşüm Yayınları, İstanbul 1994, s.16

Yunus Emre'nin yolundan giden Kaygusuz Abdal'ın şiirlerinin ana teması genel olarak Tanrı, insan ve doğa sevgisidir. Şiirlerinde yalın bir dil ve kıvrak bir söyleyiş hâkimdir. Serâyî, Miskin Serâyî, Kul Kaygusuz ya da Miskin Kaygusuz mahlaslarını da kullanmıştır. Düzyazı alanında da örnekler veren Kaygusuz'un hece ölçüsüyle yazdığı şiirlerinin çoğu "şathiye" türündedir. Kaygusuz Abdal'ın şiirlerinde beliren en büyük özellik, kaba sofuluğu, insanların eksiklerini, kusurlarını, genel yaşamdaki terslikleri, bozuklukları gizli ya da açık ama alaycı bir dille eleştirmesidir. Kaygusuz Abdal yergi, taşlama gücü yüksek bir ozandır. Nesirlerinde ise kısa cümlelerden örülmüş, sade ve güzel Türkçe sözlerden kurulmuştur. Kaygusuz, Bektaşiliğin en büyük şairlerinden, hatta bu edebiyatın kurucularından sayılmaktadır.

Eserleri

Divân, Sarây-nâme, Minber-nâme, Dil-güsâ, Gevher-nâme, Budala-nâme, Mesnevi, Muğlâta-nâme, Esrâr-i Hurûf ve Vücûd-nâme'dir.

Şiirlerinden Bir Örnek

*Allah Tanrı yaradan gel içegör cur'a-dan
Yar ile yar olagör çıksın ağyar aradan*

*Bekle gönül bostanın susıgırı girmesin
Key sakın uçursun kandili menareden*

*Fil yükün karıncaya yükletme çekebilmez
La'l-ü gevher kıymetin umma seng-i hareden*

*Hacca vardım der isen kanda vardın hacca sen
Kılavuzsuz kuş uçmaz bunca dağ-u dereden*

*Hacca varan kişinin gönül yapmak işidir
Gönül Hakk'ın beytidir key sakın emmareden*

*Sen özünü bil nesin Hak sende sen kandasın
Eğer aklın varısa anla bu eş'areden*

*Dünya ahiret deme gel bilişim yâd deme
Uzak savaşa düşme geç kuru sehareden*

*Gerçek âşık bu yolda can ile baş oynatır
Sen dahı aşık isen bakma gel kenareden*

*İnsan nur-ı kadimdir hasta değil hekimdir
Sıfatı zat-ı mutlak hırkası çar pareden*

*Aklına akıl deme sözüne delil deme
Çünkü kurtaramazsın nefsin emmareden*

*Tıfıllayın dem-be dem dambur dumbur söyleme
Mansur'layın olursun bilmezsen müdareden*

*Kaygusuz'un hüneri helva vü biryan yemek
Bundan özge hüneri umma bu bicareden*

2. Fitnat Hanım-(İstanbul?-1780)

Divan Şairi. Asıl adı Zübeyde'dir. Fitnat Hanım Alaiyyeli İbrahim Efendinin torunlarından. Musikişinaslar tezkiresi yazarı, divan sahibi Şeyhülislam Ebu Münevver bir ailede küçük yaşta edebi bilgiler edinmiş, kendisini yetiştirmiştir.

Fitnat Hanım divan edebiyatı geleneğine son derece bağlıdır. Dili sade ve ahenklidir. Zamanın şiir muhitlerini bulunmuş, Şair Koca Ragıp Paşa ve Haşmet ile aralarında geçen konuşma ve latifeler hayli meşhur olmuştur.

Gazelleri arasında Nedim'i hatırlatan şuh ve şen söyleşilere rastlanır. Yumuşak ve akıcı olan üslubu mazmun ve mevhumlar itibarı ile zengin olmadığı halde, işleniş ve kuruluş bakımından başarılıdır. Halk deyimlerini zaman zaman kullanması, üslubuna ayrı bir canlılık katar. Kaside, gazel, şarkı ve musammatlardan başka cülus, doğum, ölüm, imar hadiselerine söylenmiş bir divanı vardır. Divanın İstanbul Kütüphanelerinde 20'den fazla nüshası mevcuttur.

GAZEL

*Olmada diller rübude gamze-i cüdasına
Deşt-i hüsnün saydolurlar şirler ahusuna*

*Rengü büda zülfü canane müşabih olmasa
Kim bakar gülzar-ı dehrin sümbül şebbüsuna*

*Sad hezeran fitne meftün bir nigah-ı şuhuna
Bin dil-i Harut beste her ham-ı gisüsuna*

*Çille-i sahtin çeker her dem keman ebruların
Aferin erbab-ı aşkın kuvv-i bazüsuna*

*Cismi haket ol şeh-i kaddim yolundu Fitnata
Nail olmaksı muradın devlet-i pabusuna*

3. Abdal Musa

Anadolu'nun ünlü erenlerinden ve ermişlerinden olan Abdal Musa Sultan, aynı zamanda ünlü bir ozan ve düşünürdür. Aslen Horasanlıdır. Azerbaycan'ın Hoy kasabasına gelmiş ve bir süre orada yaşamış olduğundan, "Hoylu" olarak tanınmıştır. Hacı Bektaşî Veli'nin amcası Haydar Ata'nın oğlu, Hasan Gazi'nin oğludur. Kaygusuz Abdal Menkıbesine göre "Kösre Musa" adıyla da anılır. Abdal Musa Sultan, Horasan Erenlerinden ve Hz. Peygamber soyundandır. 14. yy. da yaşadığı ve Osmanlıların Bursa'yı fethi yıllarında Orhan Bey'in askerleriyle savaflara katıldığı ve büyük yararlıklar gösterdiği tarihi kaynaklarda yazılıdır. Hacı Bektaşî Veli'nin önde gelen halifelerindedir. Payesi sultanlık, mertebesi "Abdallık", pir evindeki hizmet postu ise, "Ayakçı Postu"dur. Bu post Bektaşî tarikatındaki on iki posttan on birincisi olup, diğer adı "Abdal Musa Sultan Postu"dur. Ayakçılık, Abdallık mertebesidir.

Elmalı, Tekke köyündeki dergahı, ilk Bektaşîlerin dört büyük "Asitane-i Bektaşîyan" dan biridir. Ancak,

Anadolu'nun inanç coğrafyasında seçkin bir yeri, etkin bir gücü olan Abdal Musa Sultan adına daha birçok yerde makam ve mezarlar yapılmıştır. Birçok yazar ve araştırmacı, Abdal Musa Sultan'ı konu alan araştırmalar yapmışlardır. Bazılarına göre, Abdal Musa Sultan; Bursa'nın fethine katıldıktan sonra Manisa, Aydın ve Denizli yöresinde bulunmuş, daha sonra da Türkmen ve Yörüklerin yoğun bulunduğu Elmalı yöresinde tekkesini kurmuştur. Ayrıca Denizli'de yatan "Büyük Yatağan Baba"dan esinlendiğini de belirtmişlerdir. Abdal Musa Sultan, Elmalı yöresinde kurduğu tekkesinde sayısız kişiler irşad etmiş (uyarmış) ve bunlar arasında büyük ozanlar yetişmiştir. Bunların en ünlüsü de, Alevi-Bektaşî edebiyatın abidelerinden sayılan Kaygusuz Abdal'dır.

Kim Ne Bilür

*Kim ne bilür bizi nice soydanız
Ne zerrece oddan ne sudanız*

*Bizim meftunumuz ma'rifet söyler
Biz Horasan mülkünde ki boydanız*

*Yedi deniz bizim keçkülümüzdür
Hacı umman ise biz de güldenüz*

*Hızr-ü İlyas bizim yoldaşımızdur
Ne zerrece gündün ne hod aydanız*

*Yedi tamu bize nevbahar oldu
Sekiz uçmak içinde ki köydenüz*

*Bizim zahmımıza merhem bulunmaz
Biz kader okunda gizli yaydanız*

*Tur'da Musa durup münacat eyler
Neslimizi sorar isen Hoy'danız*

*Abdal Musa oldum geldim cihana
Arif anlar bizi nice sırdanız*

Abdal Musa

4. Ümmî Sinan - (1563/1567-1657)

XVI. yüzyılın ünlü tasavvuf şairleri arasında yerini alan Ümmî Sinan veya gerçek adıyla Yusuf (İbrahim) Antalya'nın Elmalı ilçesinde doğmuştur. Doğum tarihi kesin olarak bilinmemekle birlikte, hayatı ile ilgili yapılan araştırmalardan bazılarına göre 1563-1567 yılları arasında doğduğu tahmin edilmektedir.

Yusuf'un (İbrahim) doğum tarihi kesin olarak bilinmediği gibi, aldığı eğitim hakkında da fazla bilgi yoktur. Ancak, onun yaşadığı ve yetiştiği dönemde, Elmalı'nın önemli bir mevkide bulunması, burada mevcut olan medrese ve kütüphaneler göz önüne alındığında bir ilim irfan merkezinin imkânlarından faydalanmış olduğu ve buradan da hareketle iyi bir eğitim gördüğü tahmin edilebilir. Ayrıca, aralarında Niyazi-i Mısırî gibi ünlü talebelerinin olması ve bunların eserlerinde hocalarından övgüyle söz etmeleri de

kendisi hakkında daha fazla bilgi sahibi olma imkânı vermektedir. Anne ve babası hakkında da yeterli bilgiler elde yoktur. Sadece Süleyman ve Selami Halil adlarında iki oğlunun mevcudiyeti bilinmektedir. Medrese eğitimi gördükten sonraki dönemde Halvetî büyüklerinden olan Şeyh Eroğlu Nuri'ye bağlandı. Medresede ilimle meşgul olurken buradan ayrılıp tasavvufa yönelmesinde gördüğü bir rüyanın etkisi olduğu belirtilmektedir. Bu şahsın vefatından sonra da yerine geçerek insanları irşat etmeye başlamıştır.

Şöhreti saray çevresine kadar yayılan Ümmi Sinan, gündüzleri kendi ismiyle anılan medresede ders vermiş, geceleri ise zamanını tasavvufa ayırarak vaaz ve nasihatlerde bulunmuştur. İnsanları irşat etmekle meşgul olurken çok sayıda şiir kaleme almıştır. Şiirlerinden oluşan iki eser vücuda getirdi. Tahminen doksan yıl gibi uzun bir ömür yaşadıkdan sonra bazı kaynaklara göre Elmalı ve bazılarında göre de İstanbul'da vefat etti (1657).

Yunus Emre ve Mevlâna'nın takipçisi olarak kabul gören Ümmi Sinan, Hacı Bayram ile Erzurumlu İbrahim Hakkı arasında, saf ve iyimser şiirlerin, iç açıcı bir Türkçe ile şiirler söylemiştir.⁴⁰¹ Daha çok aruz vezniyle yazan Ümmî Sinan'ın hece vezni ile de yazdığı şiirlere rastlamak da mümkündür. Şiirlerinde kendi anlayış ve düşüncelerini, tarikat anlayışını dile getirmiş, insan, varlık, ilâhî aşk gibi temalar üzerinde durmuştur.

Çok yönlü bir insan olan Ümmi Sinan, yazılarında gerçek adını kullanmayıp mahlas olarak Ümmi Sinan'ı kullanmıştır. Âlim, müderris, şair, mutasavvıf ve ahlâk adamı olarak tanınıp şöhret bulan şair, bu özelliklerinden ötürü zamanında çok sevilip sayılmıştır. Yunus Emre'nin bir takipçisi olarak; ilâhilerinde İslam tasavvufu, aşk, yaratılış, varlık ve bilgi gibi konuları işlerken sade ama önemli manalar ihtiva eden ifadeler kullanmıştır. Ümmi Sinan'ın Kutbül-Meani ve Divan-ı İlahiyat adını taşıyan iki eseri vardır. Birincisinde daha çok tasavvuf ve yükselişe dair ifadeler yer almaktadır. İkincisi ise kaleme almış olduğu ilahilerini ihtiva etmektedir. Türk-İslam dünyasında önemli bir şöhrete ulaşmasında bu eserin etkisi büyük olmuştur. Bu eserinde iki yüze yakın ilahi yer almaktadır. Bunların en çok bilinen ve okunanı ise Gül İlahisi'dir.

Gül İlahisi

*Seyrimde bir şehre vardım
Gördüm sarayı güldür gül
Sultanının tâcı tahtı
Bağı duvarı güldür gül*

Gül alırlar gül satarlar
Gülden terazi tutarlar
Gülü gül ile tartarlar
Çarşı pazar güldür gül

*Toprağı güldür, taşı gül
Kurusu güldür, yaşı gül
Has bahçenin içinde
Servi çınarı güldür gül*

*Gülden değirmeni döner
Onun ile gül öğünür
Akar suyu döner çarkı
Bendi pınarı güldür gül*

*Al gül ile kırmızı gül
Çift yetişmiş bin bahçede
Bakışlılar hâre karşı
Hârî ezharı güldür gül*

*Ümmi Sinan gel vasfeyle
Gül ile bülbül derdini
Yine bu garip bülbülün
Ah u figanı güldür gül*

Ümmi Sinan

(Bkz.) Konu ile ilgili olarak, kitabımızın 2.Cildindeki "VII.SOSYAL,EKONOMİK VE KÜLTÜREL YAPI-18-SOSYAL GÜVENLİK,SOSYAL HİZMETLER VE SOSYAL YAŞAM-3-SOSYAL YAŞAM-2-BAZI YAŞAM BİÇİMLERİ-a-AHİLER-a.3.Onyedinci Yüzyılda Antalya'nın Elmalı Kazasında Bir Ahi:"ÜMMİ SİNAN" bölümünden de faydalanılabilir.

5. Vahab Ümmi- (...?-1004/1595)

XVI.yüzyıl mutasavvıf şairlerimizdendir.Halveti tarikatının orta kolunu temsil eden Ahmet Şemsü'd-din Marmaravî'den feyz almıştır. Kendileri de, mutasavvıf şair ve yazarlardan Ramazan Armağani ve Elmalı Şeyh Eroğlu Yahşi efendi'yi yetiştirmiştir, aynı zamanda Halveti'liğin çevrede etkin bir dergâh haline gelmesinde öncü olmuştur.

Vahab Ümmi'nin oldukça zengin bir divanı vardır. Ahmet Fikri'nin rık'a hattı ile 1260(1844) yılında yazılmış bir nüshası, Elmalı Halk Kütüphanesi yazma eserler bölümü 7 numarada kayıtlıdır.

Manzumelerinde;"kocalıktan" yakınan deyişlere yer veren Vahab Ümmi, herhalde uzun ömürlü olmalıdır. Zira "...ah kocalık vah kocalık" redifli şiirinde yaşlılığın fizyolojik sorunlarını pek içli bir şekilde ile getirmiştir. Mezarı; Elmalı Pınarbaşı'nda sonradan tekrar yapılan ahşap bir türbe içinde eşi ve iki çocuğu ile bir aradadır.

6. Arif Rüştü GÖRGÜN-(1896- ?)

1896 Yılında Alanya'da doğmuştur. İlk ve Orta öğrenimini Alanya'da, Lise öğrenimini İstanbul'da tamamlamıştır. Daha sonra ihtiyat zabiti olarak yurt savunma görevini yapmıştır. Samimi bir vatansever olan Görgün, içli kıymetli bir şairdir.

401- Ahmet Kabaklı, age. , s. 417

Kurtuluş Savaşı günlerinde Alanya'da "Müdafaa-i Hukuk" 'un Şubesini açanların başında gelmiştir. Birçok okulda hocalık görevinde bulunmuştur. Ünlü şiiirlerinden birisi Alanya şarkısıdır.

*Akdeniz de parlayan
Bir incisin Alanya
Eşin yoktur dünyada
Birincisin Alanya
Yemyeşildir her zaman
Bahçelerin bağların
Gözü gönlü doyurur
Zümrüt yalçın dağların*

7. Hamit Macit SELEKLER-(1909-1974)

1909 yılında Antalya'da doğmuştur. İlk ve Orta öğrenimini Antalya'da, lise öğrenimini Konya Lisesinde tamamlamıştır. Şiir yazmaya lisenin ilk yıllarında başlamıştır.

Konya Lisesi'nde iken yazdığı şiirler önemli edebiyat dergilerinde Faruk Nafiz, Necip Fazıl gibi dönemin ünlü şairlerinin şiirleri ile yayınlanmıştır. Eserlerini yurt güzellikleri, tarih gururu, aşk, sevinç ve üzüntüler üzerine yazmıştır.

Genel olarak, hece ve koşma şeklini bazen de aruzu ve soneyi ya da başka nazım şekillerini kullanır. Eserleri: Sulh ve diğer şiirleri, iyilik adında iki şiir kitabı vardır.

Antalya

*Yollarına düştü bir gün; Anavatan
Körpe çocukların geçti yollarından;
Kopmuş gibi hepsi bir ilkbahardan;
Ne güzel bir akşamüstü kızların.*

*Yüzlerinde ümit ve ay ışığı
Ellerinde birer buğday başağı
Atlayıp geçerek sanki eşigi
Bu yıl on dördüne bastı kızların.*

*Anadolu kırıp çerçevesini,
Açtı Akdeniz'e penceresini
Doldurdu yaklaşan güz gecesini
Sevinçle çağılayan sesi kızların.*

8. Baki Süha EDİBOĞLU- (1915-1972)

1915 yılında Antalya'da doğdu. İlk ve orta öğrenimini Antalya'da tamamlayan Ediboğlu, Liseyi İstanbul Hayriye Lisesinde bitirdi.

Baki Süha Ediboğlu Akşam ve Cumhuriyet gazetelerinde çalıştı. Ankara Hukuk Fakültesine yazıldı, Öğrenci iken Ankara Radyosunda çalışmaya başladı.

Baki Süha Ediboğlu ilk edebiyat zevkini babasından almış, küçük denebilecek bir yaşta yazılar ve şiirler yazmaya başlamıştır. İlk yazılarını Antalya'da Zümrüt

Ova Gazetesinde yayınlamış, daha sonra İstanbul'da Uyanış, Ankara'da Çığır dergilerinde yazıları yayınlanmıştır. Antalya'da beş arkadaşı ile birlikte çağılayan adı ile bir dergi çıkarmıştır.

Baki Süha Ediboğlu, İzmir Radyosu Müdürlüğü, İstanbul Radyosu Program Müdürlüğü görevlerinde bulunmuş, gazetecilikle de ilgisini kesmemiştir.

Baki Süha Ediboğlu 1972 yılında ölmüştür. Şiir Kitapları; Cenup, Gece yağmuru, İşaret, Karanlıkta geçen gemiler.

Şiirlerinde sık sık Antalya'ya olan özlemi, sevgisi görülür.

Yaz Sevdası

*Akdeniz kıyıları portakal bahçeleri
Uzakta balıkçılar yelken yelken üstüne
Seni düşünüyorum senin beyaz ellerin
Gözlerimi kapıyor ıslak melteme karşı.*

*Bir harap tekne gibi rüzgârların
Kayalara çarpıyor başıma hatıralar
Kumların üzerinde unuttuğum günler
Yırtık bir yelken gibi parçalıyor dalgalar.*

*Limon çiçeklerinden daha aydınlık göğsün
Körfez suları gibi kabarıp alçalıyor.
Seslen bana dağların ardında kalan çocuk
Antalya'da saatler şimdi kaçı çalıyor.*

Cenup

*Nerdesin sen ey aradığım şair
O merhamet dolu evin ve kuşlar
Gürlüyor içinde koca bir nehir.
Ses vermez oldu artık deli rüzgâr*

*Ve Sarhoş kalbim eski bahçelerde
Antalya, sonbahar ve portakallar
Muhacir kuşlarla cenuba hicret
Cenupta çiçekler ve yeşil dallar*

*Yorgun gözlerinde altından bir gün
Her an içerimde mavi dalgalar.
Renkler cennetinden bir rüzgâr esse
Cenup ışıkları ruhuma sarar...*

9. A.Rahim BALCIOĞLU-(1928-...)

Rahim Balcıoğlu Akseki'nin Yarpuz Köyünde 1928 yılında doğmuştur. Düzenli bir eğitim görmediği halde, renkli bir hayat ve üstün bir gayretle kendisini yetiştirmiştir.

Balcıoğlu; Bizim Anadolu, Yeni Düşünce, İstiklal ve Zaman gazetelerinde yazdığı yazıları ile dikkat çekmiştir. Balcıoğlu'nun şiirleri ise: Tarla, Hisar, Türk Edebiyatı ve Töre dergilerinde yayınlanmıştır. Şiirlerinde; Milli hamasi duyguları tok bir eda ile söylemiştir.

Şiir Kitapları:

- Kerpiç Saray
- Düş Taşları
- Acılı Zamanlar
- Yakarışlar

Çocuk Hikâyeleri:

- Kaçak
- Terleyen Duvarlar

Röportaj ve İncelemeleri:

- Mareşal Fevzi Çakmak
- İnsanlığın Ruh Mimarlığı
- Osman Yüksel Serdengeçti
- Ekmek Göçü
- Demirperdeyi Aralıyorum.

Hasret

*Eylül kandilleri biter akşamla
Söndür yıldızları gözlerini yak
Sevenlerden arta kalan bir gönül
Baldıran tasını yoluma bırak*

*Yeşeren dağlarla ağlayan kar'ın
Öptüm aklarını eski bahardan
Ne dün kaldı aşkımdan ne yarın
Yiten yıllar gözlerimde buhardan*

Çektim İpini

*Fırlattım isyan tayfalarımı
Denizin dişlerine attım
Yaktım hayal gemilerini
Okyanusları ıslattım*

*Sildim sulardan ayak izlerimi
Dönüş yok rotamdan geri
Canıma tak etti
Yetti inanın
Akrep soksun, yılan ısırсын
Şeytan görsün yüzünü
Ruh yoksunu insanın*

*** Hazırlayanlar:**

- Adile DÖNMEZ-Tekelioğlu İl Halk Kütüphanesi Müdürü
- Mustafa BAYRAM-Tekelioğlu İl Halk Kütüphanesi Md.Yrd.V.
- Yasemin DEMİR BARUT-Türk Dil Bilim Uzmanı

**B. BAZI MEŞHUR ŞAHSİYETLER
(Doğum Sırasına Göre)****1. Yeğen MEHMET PAŞA* (1726- 1778)**

I. Abdülhamit devri sadrazamlarından Yeğen Mehmet Paşa 1726'da Akseki'de, o devirdeki adlandırılışıyla Alaiyye'nin Marulye kasabasında doğmuştur. Serdengeçti ağalarından Yusuf Ağ'a'nın soyundan gelmedir.

16 yaşında İstanbul'a geçmiş, bir süre sonra Belgrad Serdengeçti ağası olmuştur. Davranışları beğenilmemiş, bir süre sonra Alanya'ya gönderilmiştir. Burada da kalmayıp İstanbul'a dönmüştür. Sonra hatası affedilmiş, Eflak serdarlığına atanmıştır. Daha sonra sırasıyla Turnacı, seksoncu, 1772'de zağarcı, 1773'de külkethudası olmuştur. Girdiği bir savaşı kazanması üzerine yeniçeri olmuş, Ekim 1773'de vezirlik rütbesi verilmiştir. Ağustos 1774'te sadaret kaymakamlığına atanmış, ordunun başına getirilmiş, aynı yıl buna ek olarak Aydın muhassıllığı verilmiştir. Silistre valisi olunca ağalıktan da azledilmiştir. 1775'de Vidin ve ikinci kere Silistre valisi olmuş, 1777'de Kırşehir, 1779'da Anadolu valiliğine atanmış, bir yıl sonra vezirliği alınarak Alanya'da ikamete memur edilmiştir. Daha sonra sırasıyla Hotin muhafızlığı, Rumeli valiliği, Sadrazamlık, Vidin, İnebahtı, Mısır ve Diyarbakır valiliği, Vidin seraskerliği ve Selanik valiliği görevlerinde bulunmuştur. 1778'de Köstence yolunda ölmüştür.

Hareketli, tedbirli bir vezir olan Yeğen Mehmet Paşa, doğduğu yere 1 cami, 1 kütüphane kazandırmıştır. 1782'de kurduğu kütüphaneye gerek iç yapı, gerekse hat ve tezhip bakımından çok kıymetli eserler bağışlamıştır.

***Kaynaklar:**

- Akseki Kaymakamlığı
- Yeğen Mehmet Paşa İlçe Halk Kütüphanesi Müdürlüğü

2. Süleyman Fikri ERTEN-(1876–1962)

Hüseyin ÇİMRİN^{402}*

Antalya yöresinde ilk eski eser toplama hareketi, Birinci Dünya Savaşı'ndan sonra 28 Mart 1919 günü Antalya'yı işgal eden İtalyanlar tarafından başlatıldı. İşgal kuvvetleri ile gelen İtalyan arkeologlar yöreyi gezip, açıkta gördükleri eserleri özellikle Murtuna (Perge) deki eski eserleri talana başladılar. Yakın çevredeki antik kentlerden getirilen tarihi eserler bir süre sonra İtalya'ya taşınmak üzere İtalyan Konsoloshanesi'nde toplandı. Bunlara engel olmak isteyen ve o sırada Antalya Sultanisi (Lisesi)'nde Türkçe-Farsça Öğretmeni olan Süleyman Fikri Bey (Erten), Antalya Mutasarrıflığı'na başvurarak kendisini fahri

eski eser koruyucusu, gönüllü Asar-ı Atika (eski eser) Memuru tayin ettirerek yörede eski eser toplama çalışmalarına başladı. Süleyman Fikri Bey anılarında o günlerle ilgili anılarını şu cümlelerle özetlemektedir: “Vilayet tarihi ile ilgili olması dolayısıyla Mutasarrıflık vasıtası ile İtalyanlara mani olmak istemiştim. Antalya'nın İtalyan Konsolosu bulunan Marki Faranti'nin biz Türkler'in asar-ı atikaya (tarihi eserlere) önem vermediğimizi ve yaptıkları bu hareketin sırf medeniyet namına olduğunu ifade etmesi üzerine, Maarif Müdürü'nün 17 Haziran 1919 ve Mutasarrıflığın 15 Ekim 1919 tarihli yazısıyla kendimi fahri asar-ı atika memuru tayin ettirdim ve İtalyan'lara karşı cephe almaya başladım. Paramız olmadığı ve biz Türklerin de asar-ı atika (eski eserler) ile ne kadar ilgili ve eski eserlere saygılı olduğumuzu İtalyan'lara göstermek için ilk işim, ancak Antalya merkezinde bulunan eski parçaları Tekeli Mehmet Paşa Camii'nin karşısında ufak ve kullanılmayan bir mescitte toplayarak Antalya Müzesi'nin ilk temel taşını atmak oldu. Böylece İtalyan Konsoloshanesi'nin eski asarı toplattırmaya mani olmak istedim. Dahiliye Nezareti'yle (İçişleri Bakanlığı) yapılan çeşitli yazışmalar ile İtalyanlara engel olsak da, Konsoloshaneye topladıkları eserleri alamadık.”

5 Temmuz 1921'de İtalyanlar Antalya'yı boşaltmasından sonra İtalyan konsolosluğunda toplanan eserler Kaleiçi'de bir evde koruma altına alındı. Bu eserler 1922 Ekim'inde Antalya'dan ayrılan Rumların geride bıraktığı Aziz Panaya Kilisesi'nde (bugünkü Yenikapı'da Sultan Alaaddin Camisi) toplanarak Süleyman Fikri Bey tarafından Antalya yöresindeki ilk müzenin temeli atılmış oldu. Bir süre bu kilisede ziyarette açık tutulan bu eserler, Süleyman Fikri Bey'in girişimleri sonucu 1937 yılında Selçuklu külliyesi olan Yivli Minare Camisi'ne taşındı. Aynı yıllarda burada yine Süleyman Fikri Erten tarafından 1000 küsür cilt yazma olmak üzere 3491 kitap ve 2270 mecmua bir araya getirilerek Tekeli Halk Kütüphanesi'nin de temeli atılmış oldu. Süleyman Fikri Bey, 1930 yılının başlarında devrin Belediye Başkanı Hüsnü Karakaş'ın Antalya kenti surlarının yıktırmasına mani olmaya çalışsa da, bunda başarılı olamadı.

Antalya hakkında ilk Türkçe eseri 1922 yılında “Antalya Livası Tarihi” adıyla Süleyman Fikri Bey yazıp yayınlamıştır. Onun “İlmi Belagattan” (1915), “Antalya Livası Tarihi” (1922), “Antalya Vilayeti Tarihi” (1940), “Antalya Tarihi” (1948), “Tekelioğulları” (1955), “Milli Mücadelede Antalya” (1996), “Abdal Musa” adlı eserleri, dün olduğu gibi, bugün dahi Antalya araştırmacılarının vazgeçilmez başvuru kaynağıdır.

Antalya, O'na çok şey borçludur.

3. Mustafa ERTUĞRUL* (1892-1961)

Mustafa Ertuğrul, 1892 yılında Girit'in Hanya ken-

tinde doğmuştur. 1912 yılında Harp Okulu'nu topçu subayı olarak bitirdi. Çanakkale Savaşı'nda 27. Alay'da savaşan Mustafa Ertuğrul, Osmanlı ve Alman Demir Haç madalyalarıyla ödüllendirildi. Dünya savaş tarihinde bir ilki başararak, 7.7 inçlik dağ bataryasının bir uçak gemisini 36 dakikada sulara gömmeyi başaran komutan olarak tarihe geçmiştir. Batırdığı uçak gemisi ise, 120 metre boyunda, saatte 24,5 mil hız yapan ve altı uçak taşıyan İngiliz bandıralı Ben My Chree'dir. Aynı gün Meis Limanı'na demirli büyüklü küçüklü pek çok tekne de batırılmıştır. Dünya Savaşı bittiğinde, Mondros Mütarekesi gereğince, işgal edilen Anadolu topraklarında, tüm silah ve cephaneye el konuldu. Topların kamaları söküldü. O tarihlerde Aydın bölgesindeki birlikleri denetlemekle görevlendirilen Ben My Chree'nin eski komutanı Charles R. Samson ise; “Gösterdiği kahramanlıktan dolayı bu batarya toplarının kamalarını sökmek askeri şerefe aykırıdır” diyerek, Mustafa Ertuğrul'un bataryasına dokunmadı.

Mustafa Ertuğrul bir süre sonra Kemer yakınında ki Ağva koyunda Fransız avizosu Paris II'yi de sadece 18 dakikada denize gömdü ve mürettebatı esir aldı. Düşman donanması içinde artık efsaneleşmeye başlayan Mustafa Ertuğrul bataryası, 145 atımdan 110'unu gemiye isabet ettirecek kadar ustadır.

Mustafa Ertuğrul Kurtuluş Savaşı'nda da önemli yararlıklar gösterdi ve savaştan sonra yerleştiği Antalya'da 1961'de vefat etti.

2007 yılında Antalya Büyükşehir Belediyesi tarafından Antalya'nın Şarampol mevkiinde anısına bir heykel dikilmiştir.

*Kaynak : http://tr.wikipedia.org/wiki/Mustafa_Ertu%C4%9Frul

4. Osman Yüksel SERDENGEÇTİ (1917-1983)

Asıl adı Osman Zeki Yüksel'dir. Serdengeçti dergisinde bu imzayla çıkan yazılarından dolayı bu soy adla tanındı. Aralarında Ahmet Hamdi Akseki, eski müftülerden Hacı Salih Efendi'nin de bulunduğu âlimler yetiştirmiş bir aileye mensuptur. İlkokulu Akseki'de, ortaokulu yatılı öğrenci olarak Antalya'da okudu. Ankara'da Atatürk Lisesi'ni bitirdikten sonra girdiği Dil ve Tarih-Coğrafya Fakültesi'nde 2. Sınıf öğrencisi iken Mayıs 1944'te meydana gelen olaylara karıştığı için öğrenimi yarıda kaldı. Nihal Atsız ve Alpaslan Türkeş'le birlikte bir süre tutuklu kaldı. Serbest bırakılınca fakülteye başvurarak öğrenimine devam etmek istediysede kendisine izin verilmedi. Bunun üzerine dönemin Milli Eğitim Bakanı Hasan Ali Yücel'e hitaben yüksek makamın alçak vekiline sözleriyle başlayan bir dilekçe yazdı. Dilekçeyi bakana verme cesaretini kimse bulamadı, Osman Yüksel yeniden hapisaneye gönderildi.

Hapisten çıkınca ünlü Serdengeçti dergisini çıkarmaya başladı. Pek çok sayısı toplatılan bu dergide

çıkan yazıları nedeniyle hakkında çok sayıda dava açıldı ve çok defa tutuklanıp serbest bırakıldı. Başlığının altında "Allah, Vatan, Millet Yolunda" cümlesi sürekli yer alan dergideki yazılarında sık sık kullandığı "Açın kapıları Osman geliyor" sözü yeni tutuklanmalara hazır olduğunu bildiriyordu. Kendisine Serdengeçti unvanını kazandıran bu dergi, sık sık kapanması ve çıkan yazılarından dolayı çok sayıda mahkûmiyet kararı çıkması nedeniyle 33 sayı çıkabilmişti. (1947-Şubat 1962)

Tek parti yönetiminin İslamiyet ve Müslümanlar üzerindeki ağır baskılarını protesto eden aydınların önde gelenleri arasında yer alan Osman Yüksel "Kalemini Hak yolunda bir kılıç gibi kullandı, bu nedenle de Anadolu'da efsanevi bir kahraman gibi tanındı." (Mehmet Ateşoğlu). 1952 yılında Bağrı Yanık adlı bir mizah gazetesi çıkardı. Başlığı altında "Hak yolunda bağrı yanık yolcular" sözü yer alan bu yayınında da inancının mücadelesini zengin esprilerle dolu yerleriyle sürdürdü. Bir ara politikaya atıldı, Adalet Partisi listesinden Antalya milletvekili seçilerek, parlamentoda görev yaptı (1965-1969). Batılılaşmayı protesto için meclise kravatsız milletvekili olarak da ün kazandı. Partisinin politikası ve parti ileri gelenlerine yönelttiği eleştiriler yüzünden AP'den ihraç edildi. Sonraki yıllarda mücadelesine yine yayınladığı yazı ve kitaplarla devam etti. Son olarak Yeni İstanbul gazetesinde "Selam" başlığı altında günlük fıkralar yazdı.

Eserleri:

- Mabetsiz Şehir
- Bir Nesli Nasıl Mahvettiler
- Bu Millet Neden Ağlar
- Gülünç Hakikatler
- Ayasofya Davası
- Türklüğün Perişan Hali
- Mevlana ve Mehmet Akif
- Kara Kitap
- Radyo Konuşmaları
- Müslüman Çocuğun Şiir Kitabı

*Kaynak: <http://www.biyografi.net>

Bir Kahraman Bekliyoruz

*Kal'a gibi dik başın bulutlara yarışsın,
Dalga dalga saçların rüzgârlara karışsın!*

*Adını nakşedelim, eski-kadim surlara
Sesini haykıralım asırlardan asırlara...*

*Savletinden titresin yeniden doğu, batı,
Ve kurulsun Allah'ın ebedî saltanatı...*

*Ufukları kaplasın bayraklarımız al, al,
Göklerle zaferimizi çizsin vahşi bir kartal!..*

*Kahramanlar büyüsün masalda dev misali,
Eğilsin öpsün gökler canım nazlı hilâli...*

*Ordularım yeniden Tuna'ya akın etsin!
Bir Yıldırım çıksın da uzağı yakın etsin*

*Selâm dursun karşısında bütün şerefler, şanlar!
Namını tebcil etsin, yıldızlar kehkeşanlar...*

*İçimde hiç sönmeyen bir fetih sevdâsı var.
Yavuz gibi diyorum: Bu dünya insana dar!*

*Bir sadâ duymak için sahralara düşeyim.
Helâl olsun bu yolda, varım yoğum herşeyim!*

*Volkan gibi lav atmış, ne susmuş ne sönmüşüm.
Ben bu imân uğruna çılgınlara dönmüşüm.*

*Bir deha bekliyoruz, gençliğe mihrap olsun,
Ruhları tutuşturan bir ateş mihrak olsun.*

*Sinesinde birleşsin sağa sola sapanlar,
Kahrolsun Hak dururken zorbalara tapanlar!*

*Çık nerdesin zuhur et! Biz seni bekliyoruz.
Yıllardır yollarında yorgun emekliyoruz...*

*Musa ol! Hakk'a yüksel! Tecelli et de Tûra.
Zulmet yıkılsın gitsin! Cihan garkolsun nûra!*

*İstiyorum yeniden bir hilkat istiyorum,
Ne hayal, ne kuruntu hakikat istiyorum.*

Hakikat, hakikat, hakikat istiyorum...

Osman Yüksel SERDENGEÇTİ

5. Tarık AKILTOPU (1918-2004)⁴⁰³

Antalya'nın ilk mimarı. Antalya'da doğdu. İstanbul Mimarlık Fakültesi'nden mezun oldu (1949). Mezuniyetinden sonra mimarlık bürosunu açtı ve mimar olarak çalışmaya başladı. 1957'de Belediye Başkanı Hayrat Şakrak döneminde, başkan yardımcısı olarak bu kente hizmet etti. Cumhuriyet Meydanı'ndaki Atatürk Anıtı'nın kaide ve projesini hazırladı.

**TARIK AKILTOPU'NUN ANLATMIYLA
KENDİ HAYATI VE
"1930'LU YILLARDAN GÜNÜMÜZE ANTALYA"**

"...Babam Niğde'den sonra Antalya'nın Elmalı kasabasına 1915'de, 1917'de de Antalya'ya Mal Müdürü olarak geliyor. 18 Mart 1918'de Antalya'da ben doğuyorum. İtalyanların Antalya'yı işgalinde, babam içinde devlet evrakının bulunduğu kasayı dört atın çektiği yaylı araba ile Korkuteli'ye kaçırıyor. Sanırım ki anılarım 3-4 yaşındaki yaşantımla başlar.

Evet 3-4 yaşındayım. Oturduğumuz fırıncı Mehmet Temizkalp'in tek katlı, kesme taş duvarlı, bir sofa üzerinde, sağında solunda odaları olan arkası bahçeli, içinde benim doğduğum evini hayal meyal hatırlıyorum. Hayatımda ilk işe yaradığım, mahalle bakkalımız Ali Efendi'ye gidip soğan aldığım ve büyük takdir topladığım günü de hatırlıyorum. Evet 3-4 yaşındayım. Şimdi Tugayoğlu Ortaokulu olan, o zamanki İstiklal okuluna gidiyorum. Mektebe 10-15 kişilik guruplar halinde, elinde uzun bir değneği olan Bevap Dudu Aba'nın güdümünde gidip geliyoruz. Mektep şimdiki gibi tek katlı, taş duvarlı sağlam güzel bir bina. Odaların kapılarında karanfil, gül, lale resimleri. Bunlar sınıf isimleri oluyor. Bu mektepde bugün hatırladığım iki anım var. Biri öğleden sonraları bizi yani çocukları yere serilmiş hasır üzerinde uyumaya zorlamaları ki, bu hiç hoşlanmadığımız sıkıcı bir olaydı. Diğer mektebin geniş bahçesinde, beşi bir yanında on kişilik salıncaklarda sallanışımız.

Kışla Mahallesi o tarihte civardan gelmiş köylü kökenli Türk ailelerinin oturduğu bir semtti. Burada fakir ve kendine has mahalli adetleri olan bir toplum yaşıyordu. Annem bu topluma uyum sağlayamıyor, sıkılıyor ve çok zayıflıyor. Bu durumdan endişe eden babam Rum mahallesi olan Yenikapı'dan bir rum doktor getiriyor. Doktor annemi muayene ediyor, sonunda "Hanumi, sen burada çok sıkılmışsın, seni Yenikapı'ya bizim mahalleye taşıyalım" diyor ve Yenikapı'da lisenin kuzeyinden geçen arıklı, dar Mektep sokakta, Arap

Fatma'nımın evine taşınıyoruz. Rum doktor anneme bir de Anastabla isimli bir Rum bakıcı buluyor. Bu kadın annemi sütlerle, yumurtalarla besliyor ve kurtarıyor.

Taşındığımız evin karşısında köşede kesme taş yapı, bir zamanlar lisenin pansiyon binası olarak kullanılan, iki katlı rumlardan kalma evde Antalya Jandarma Kumandanı Osman Nuri Paşa oturuyor. Demokrat Parti'nin Sağlık Bakanı olan Mükerrer Sarol'un babası. Ben lisenin yanında arıklı, dar, tozlu topraklı Mektep Sokağı'nda oynarken Mükerrer Sarol bir gün terziye benim ölçülerimi aldırdı. Ne olduğunu anlayamadım. Meğer 2-3 gün sonra Cumhuriyet Bayramı imiş. Sene ya 1923 ya 1924 olacak. Altı yaşındayım. O gün ben asker elbiseli, Paşa'nın kızı İclal de Beyaz Sulh Kızı kıyafetli... Bizi fayton arabasına bindiriyorlar. Araba Türk bayrakları, mersin dalları, kraponkağıtları ile süslü. Askeri bando önde, süvariler arkada, tozlu topraklı Yenikapı Caddesi'nden (şimdiki Atatürk Caddesi) geçiyoruz. İclal ile ben faytonda ayakta, bando ile beraber şu marşı söylüyoruz;

"Dünyalara bedeldir mahcemali / Allahıma emanetim Kemali". İki yanından, Yedi Arıklardan gelen suların aktığı, dar ve tozlu topraklı Yenikapı Caddesi'nden geçiyoruz. Caddenin iki yanında fesli erkekler, kara çarşafı kadınlar, alkış, coşku, heyecan dorukta. O tarihte halkta Kuvai Milliye ruhu vardı dahaca. Birgün yine o dar sokakta oynarken arkadaşlardan biri "Agam Kalekapısı'nda adam asmışlar, hadi gidip görelim" demesi üzerine biz yalın yapıldak Üçkapılar'ın karşısındaki içinde çitlenbik ağaçları'nın bulunduğu, üçgen şeklindeki ufak mezarlığın içinden koşarak geçip Kalekapısı'na varır, Saat Kulesi'nin önünde üç ayaklı darağacına asılı beyaz gömleklili eşkiyayı seyrederdik. O tarihte hemen hemen Anyalya'nın her yerinde ufaklı büyüklü mezarlıklar vardı. Şimdiki Belediye İşhanı'nın olduğu yer ve çevresi, otoparkın, bankaların olduğu yerler ve çevresi, Şarmpol Caddesi'nde eski otogar yeri ve çevresi hep mezarlıktı.

Böcek Nişan Verdi

Şeytance İbrahim Efendi'nin evinde otururken üst katta bir odayı ipek böceğine tahsis ettik. O zaman Antalya'da hemen hemen her evde ipek böceği besleniyordu. Buradan elde edilen gelir aile bütçesine destek oluyordu. Bu odada tahtadan ranzalar yapıldı. Bu ranzaların üzerine dut yaprakları serildi. İpek böcekçiliğinin Karaalioğlu Parkı'ndaki istasyonundan kutu içinde ipek böceği küfeleri alındı. Bunlar yaprakların üzerine serpildi. Bu böcekler dut yapraklarını yerken bir gün baktık bir koza gördük. O vakit ona "BÖCEK NİŞAN VERDİ" dediler. Kozalar çoğalınca Zerdalilik'deki kahvenin (caminin) karşısındaki kozakçı Abuzelef Hamit'e satıldı. Bu bahçede altında ateş yanan içi dolu toprak kuyular vardı. Kozalar bu kuyularda kaynatılır, ipek iplikleri kuyunun üstündeki çıkıklara çekilirdi. Bu ipek iplikleri ile ibrişim, sadakor denilen bezler doku-

403- Kaynak: <http://www.akiltopu.com>

Not: Bu metin, <http://www.akiltopu.com/tarik/mainpages/bolum1,2.htm> kaynaktan temin edilmiş ve yayın editörü tarafından bu kitap formatına uygun bir şekilde düzenlenmiş ve düzeltilmiştir.

nuyordu. Bu iş Alanya'da yapılır. Bu ipliklerle erkeklerin beline sardığı rengarenk çizgili desenli Alanya kuşakları dokunurdu.

Çikolata ile Tanışması

Birgün annem bize renkli kağıtlara sarılı bir şey verdi. "Yiyin tadı çok güzel" dedi. Biz merak ettik. "Bu nedir" dedik. Annem "buna çikolata diyorlar" dedi. Bizim komşulardan biri Rodos'a akrabasına gitmiş, oradan bir çanta dolusu çikolata getirmiş satıyormuş. Annem ondan almış. Böylece hayatımda ilk defa çikolata ile tanışmış oldum. O zamanlar böyle bir şey yoktu, biz ekşi portakalı, tatlı limonu, frenk yemişini, şeker kamışını, turuncu, mersini, çitlenbiği(çitlik) biliyorduk. Muzu da çok geç tanıdık. Antalya'da muz yetiştirilmiyordu. Eşek muzunu denilen yenmez bir muz vardı. Alanya'dan da o tarihte pek muz gelmiyordu. Bu meyveler şimdiki Dönerciler Çarşısı'nın olduğu yerde bulunan Kayaflar Çarşısı'nda satılıyordu. Antalya'da o zaman portakal da pek yenmezdi. Ekşiydi, portakallar, turunçlar bahçelerde çürür, gübre olurdu. Yalnız kilosunu bir kuruşa aldığımız turunçlardan annem reçel yapardı. Sırası gelmişken söyleyeyim Antalya'nın reçelleri meşhurdur. Şimdi bu işi Narenciye İstasyonu (BATEM) yapıyor. Dışarıdan gelenler Antalya'dan hediye olarak reçel alırlardı. O tarihte fırından ekmek alınmazdı. İki tarafında kara küfelerin bulunduğu eşeklerle taşınan ve evlere verilen ekmekler için para ödenmez çetele kesilirdi. Çetele hayıt ağacından yapılırdı. Çetele bitince toptan hesap görülürdü. O zaman iki cins ekmek vardı. Has ekmek, harcı ekmek. Zannedirim aralarında bir kuruş fark vardı. O tarihte ekşi Antalya portakalını yemedik ama, Alanya'dan gelen kabuğu dilimli Alanya portakalını ve Çakırlar'ın o küçük tatlı portakalını severdik. Finike'nin o meşhur portakalını tanımiyorduk. Mahallede birisinin evinde yayladan (Korkuteli, Elmalı'dan) bir misafir geldiğinde hemen belli olurdu. Çünkü mahalle elma kokardı, armut kokardı. O tarihte sokaklarda buğday yüklü develer, odun yüklü, kömür yüklü eşekler görülürdü. Bunların başında orijinal yörük kıyafetli, ayağı çarıklı, başı fesli yörük delikanlıları ve kızları bulunurdu. Bunlar yüklerini satınca doğru (Tek) veya Geyikoğlu'nun dondurmacı dükkanına gider, burada bardağa konan karın üzerine vişne şurubu dökülerek yapılan Şişertme'yi içer öğleyim tahin helvası ile pide yerlerdi.

Develik

Antalya'da o tarihte develer için park yeri vardı. Buraya "Develik" denirdi. Bu yer Değirmenönü Caddesi'nde Karakaş Camisi'nin yüz metre ilerisinde şimdiki otoparkın (2000 Plaza doğusu) olduğu yerdi. Ancak bu yer o zaman Değirmenönü Caddesi'nden bir metre kadar yüksekti. Korkuteli'nde, Antalya'dan gelen develer burada ihtirılır, lengerler içinde ıslatılmış kepeği yer geviş getirirlerdi. Yine o tarihte şimdi Memurevleri denilen sigorta binasının karşısındaki yer-

de senede bir defa at yarışı yapılırdı. O zaman buraya "Arap Alanı" denirdi. Herkes çıkınına yiyeceğini koyar sabahtan buraya yaya olarak gelirdi. Burada köfte, çiğner satan arabalı seyyar satıcılar da bulunurdu. Bu çukur çamurlu alanın yanında ahşap tirübünler de bulunuyordu. O tarihte hastane ve askeri kışla (debbay) şehrin dışında sayılıyordu. Hastaneye yaya gidilir, o gün yorgunluktan bütün gün yatılırdı. Uzaklığı tarif etmek için taaa hastane üstüne denilirdi.

Düden

Antalya'ya hayat veren, bütün Antalya platosunu sulayan, menbası Eğridir Gölü olan Düden Irmağıdır. Yeraltından gelen bu ırmak Kırkgöz'de ve Varsak'ta yerüstüne çıkar. Buraya Düdenbaşı derler. Bir kolu Kepez'deki hidroelektrik santralini çalıştırır. Varsak'dan çıkan kolu Yüksekalan Mahallesi'nden geçerek bir çok kola ayrılır. Bürün Antalya platosunu, şehrin bahçelerini sular. Şelale olarak falezlerde Akdenize dökülür. Düden'in esas kolu Kızıllık mahallesinden geçince Meydan mevkiindeki Yediarık'a ayrılarak bahçeleri sular, değirmenleri çalıştırır. Bir kolu şehrin sokaklarından, kaleiçi'nin sokaklarından, kalelerin dibinden arık olarak akar. Değirmenönü mevkiinde şut yapan çay aşığıdaki Aklar'ın, Hacı Mustafa'ların, Çapacı'nın un değirmenlerini çalıştırır. Buradan sebze ve portakal bahçelerini sulayarak falezlerin üstünden denize dökülür. Bir kolu Ziraat Bankası'nın olduğu yerden karşıya geçerek, Yenikapı Caddesi'ndeki kalelerin dibinden akar. Karaalioğlu Parkı'ndaki Burhanettin Onat'ın evinin önünden geçtikten sonra Adil Aşçıoğlu'nun buz fabrikasını çalıştırır ve şelale olarak denize dökülürdü. Haşim İşçan zamanında kalelerin dibinden akan bu su Atatürk caddesinin ortasından akıtıldı. Antalya'da arıksız sokak, havuzsuz ev yoktu. Hali vakti yerinde olanlar evlerinin bahçesinde Çancı Mehmet Usta'ya kuyu (sarıncı) yaptırılırdı. Çancı Mehmet Usta kuyunun içini horasan harcı ile sıvardı. Çancı Mehmet Usta'nın yaptığı kuyuların suyu tatlı olur derlerdi. Bu kuyular yazın buzdolabı vazifesini de görürdü. Yaz aylarında sepete konan yiyecekler kuyuya sarkıtılırdı. Yemek saatlerinde kuyusu olmayan komşuların çocukları ellerindeki maşrapa ile su almaya gelirdi. Yemeklerimizi kuyunun yanında beton zeminli avluda, yere serilmiş sofraya örtüsünün üstüne konan sofrada, sivri sineklerle boğuşa boğuşa yerdik. Evet ne diyordum, Düden... Düden'in büyük bir kolu Antalya-Serik yolunun üzerindeki Çırnık köprüsünün altından geçer, Karahayıt denilen şimdiki havaalanının batısındaki geniş arazide ekilen karpuz tarlalarını sulardı. Bu göl karpuzları çok büyük ve kalın kabuklu olur, kabuklarından reçel yapılırdı. Bazı aylarda sular çok gelince köprü'nün altından geçemez, bütün civarı su basar adeta göl olurdu. Hatta sular yolun üzerini de örttüğü için ulaşım aksar, kayıklar görülürdü. Düden Irmağı'nın bir kolu da Şarampol'den geçer ki buradaki çaya Kanlı Çay denirdi. Bu çayın suyu derindi ve hızlı akardı. Bu çayda çok çocuk boğulduğu

için bu ad takılmıştı. Bu çay Şarampol'den sonra Kızılsaray Mahallesi'nden, askeri kışlannn içinden, Cumhuriyet Caddesi'nin altından geçip, şimdiki Karikatür Sokağı'ndan şut yapıp aşağı dökülürdü. Oradaki un fabrikasını çalıştırdıktan sonra Gazhane binasının yanından denize akardı.

Antalya'da Otuzlu Yıllardaki Yaşam

1925-30'larda bilhassa yaz aylarında ıssız, sıcak, tehna bir memleketti Antalya. O aylarda şehrin 15-20 bin olan nüfusunun yarısı yaylalara giderdi. Antalya'nın o yıllardaki görüntüsünü bir şiirimle anlatayım.

Dokuzyüz Otuzlarda Antalya

Dokuzyüz Otuzlarda, Ağustos Aylarında,

Ahalisinin Çoğu Yaylalarda

Yaz Aylarında.

Tozlu Topraklı Yollarında

O Günlerde Görülen Manzara

Bazen Buğday Yüklü Develer

Bazen Su Taşıyan Eşekler.

Ağaçlarda Cır Cır Öten Böcekler

Kalelerde Soluyan Kertenkeleler

Havada Uçuşan Hacı Leylekler

Evlerimizde Saz Çalan Sivri Sinekler.

Yollarda Mezarlıklar.

Tek Tük Görülen İnsanlar

Dükkanlarda Uyuyan Esnaflar

Ayda Bir Duyulan Vapur Düdüğü Sesi

O Tarihte Antalya'nın

En Büyük Eğlencesi.

Yaz aylarında Antalya'da yaylalara gitmeyen Antalya'lı, geceleri Karaalioğlu Parkı'na, Fener kayalıklarına (şimdiki Talya Oteli'nin olduğu yere) gider, vaktini gece yarısına kadar buralarda geçirir eve dönüp cibinliğin altına girmek istemezdi. Hele Yenikapı'da Lisenin yanındaki Rumeli'nden gelen Karaferya çingeneleleri, Haşim İşçan'ın yaptığı Karaalioğlu Parkı'ndaki bankların üstünde uyur, geceyi orada geçirirlerdi. Bazısı da kenarından arık akan evlerinin önündeki toprak sokağı sular, süpürür, üzerine hasır serer geceyi orada geçirirlerdi. Evet yaz ayları böyleydi. Kış gecelerine gelince, hanımlar çoluk çocuk bir arkadaşının evine gider, burada yenir içilir, eğlenilirdi. Evlerde iplik helvası çekilir, tombala, yüksük oyunu oynanırdı. Ramazanda sütlaç yapılırdı. Erkekler genelde kış aylarında belirli büyük kahvelerde meddahları dinler, tombala çeker, karagöz seyredirdi.

Evlerde Isınma

Malum o tarihlerde 1935'lere kadar Antalya'lı soba nedir bilmiyordu. Kömür ateşli mangallar ile ısını-

yordu. 1935'lerden sonra soba moda oldu. Demirciler çarşısında sobacı dükkanları açıldı. Evlerde baca olmadığı için herkes pencere camlarını çıkartıp yerine soba borusunun geçmesi için ortası delik tenekeler koydu. Bunlardan dışarıya çıkan soba borusunun isli suları kaldırımdan geçenleri kirletiyordu. İlk zamanlar sobalarda odun yakılıyordu. Sonraları bıçkı(talaş) sobaları çıktı. Daha sonraları gaz, elektrik sobaları kullanılmaya başlandı. 1930'lara kadar Antalya'da elektrik yoktu. Tevfik Işıklar'ın yaptırmış olduğu suyla çalışan elektrik fabrikasından sonra Antalya'lı evlerine elektrik almaya başladı. Evler eski ve ahşap olduğu için elektrik borular sıvaların ve ahşap pervazların üstünden geçiyordu.

Rumkuş Paşa Kavakları

Evet bu iki yer şimdiki Lara yolu üzerinde Dedeman Oteli'nin olduğu yerde Demircikara Mahallesi'ndeydi. Bahar aylarında halk piknik yapmak için Rumkuş'daki Paşakavakları'ndaki veya Kırkamisi'ndeki bahçelere giderdi. Okullar da 5 Mayıs bahar bayramını burada geçirirdi. Paşakavakları isminin nereden geldiğini bilmiyorum. Ancak burada Tekirova'da İtalyan gemisini batıran yüzbaşı Ertuğrul Aker'in ve Atatürk'ün yakın arkadaşı Miralay Şefik Aker'in bahçeleri vardı. Rumkuş'un inciri meşhurdu. Bu incirlere halk arasında bardacık denirdi. Hatırladığıma göre burada ceviz ağaçları da vardı. O tarihlerde 1930 olacak, Türkmenistan kökenli Şevket Bey isminde esmer bir adam naren-ciye istasyonu kurdu. Hatice isminde bir yeğeni vardı. Kolejli Hatice derlerdi, arkadaşımızdı.

Ekmek evden su çeşmeden gelirdi, ne günlerdi o günler. Başta kavak yelleri estiği günler, otuzlu seneler, otuzbeşli seneler. O yıllarda gökteki ayın on beşinde geceleri şimdiki Talya Oteli'nin olduğu yere, yani Fener denilen yere gider oradaki delikli kayalara niyet tutar, çaput bağlardık.

Lise Yılları

Fen şubesinin voleybol kaptanıydım. Edebiyat şubesinin kaptanı Tarzan cemil'di. O yıllarda talebeler arasında boş saatlerde, bazen de okuldan kaçarak bahçe aralarında gezmeye gider, yola sarkmış narlardan çalardık. İki tarafından çayların aktığı ağaçların üstünü kapattığı tozlu topraklı bahçe arası yollarında dolaşırkenki ulaştığımız mutluluğu anlatmak mümkün değil. okuldan kaçınca bazen de Deliktaş'a çimmeye giderdik. Burada tatlı su da vardı. Kayaların içinde kovuklarda çimdikten sonra ders çalışırdık. Bu kaya kovukları serin olurdu. Ancak okuldan kaçıp Deliktaş'a gitmenin tehlikeleri de vardı. Okul idaresi baskın yapar, jimnastik hocamız bugün Antalya Ticaret ve Sanayi Odası Genel sekreteri Nuri Çetin'in babası okul hademesi Şükrü Efendi ile gizlice deliktaş'a iner elbisele- rimizi toplayıp okula götürürlerdi. Biz bir donla ortada kalırdık. Sıkıntılı anlar yaşadık. Evlerimize yalvar yakar bir adam gönderir pantolon ve gömlek getirtirdik. Bu

olay bugün bacanağım olan Deniz Baykal'ın da başına gelmiş. Şimdi sırası gelmişken çocukluğumuzda gençliğimizde neler yaptığımızı anlatan şu şiirimi yazayım.

Muhallebi Çocuğu

Çocukluğu Antalya'da Geçmiş Ama
Hıdırlık Kulesinde
Hiç Papaz Çıkartmamış,
Deliktaş'ın Kaya Oyuklarında
Hiç Kağıt Oynamamış
Bahçe Aralarında
Yola Sarkan Narlardan Hiç Çalmamış
Arabacı Arafa'dan
Hiç Kırbaç Yememiş
Yani Çocukluğunu Yaşamamış
Ne Biçim Çocukmuş Bu
Muhallebi Çocuğu

Mermerli'deki Deniz Hamamı

Evet yine 1930-35'lerde, Mermerli'de kumsaldan 25-30 metre uzakta, deniz ortasında, kare biçiminde, ahşap direkler üzerine kurulmuş ortasında deniz suyu olan, havuz biçiminde son derece sevimli bir deniz hamamı vardı. Denizin ortasındaki bu hamama, kumsaldan ahşap kazıklar üzerine yapılmış bir metre genişliğinde ahşap bir yolla gidiliyordu. Bu deniz hamamına sabahları kadınlar, öğleden sonraları erkekler gidiyordu. Hamamın açık deniz tarafında trablem vardı. Ace-miler hamamın ortasındaki, içinde deniz suyu olan havuz gibi yerde, direktten direğe gitmek suretiyle çim-me öğrenirlerdi.

Arap Cerimleri

Evet yine 1930-35'lerde olacak Mermerli'nin yüz metre açığında, dört direkli yelkenli, Arap cerimleri (gemileri) demirlerdi. Bu yelkenli ahşap Arap gemileri Anamas dağlarından kesilip, mandaların çektiği kağrı arabaları ile Mermerliye indirilen herbiri bir ton ağırlığındaki ceviz kütüklerini yükler İskendire'ye götürürdü. Bu kütükler mermerli düzlüğünden yuvarlaya yuvarlaya düzlüğün ucuna getirilir, oradan kumsala atılırdı. Bu sırada çıkan güm sesi Antalya'nın her tarafında duyulurdu. Sonra bu ceviz kütükleri kayıklar-la kumsala gelen Arap gemicilerin taktığı kancalar ile denizde yüzdürülerek geminin yanına getirilir, buradan geminin caraskalları ile içeriye alınırdı. Biz o zaman bu ahşap cerimlerin etrafında donsuz çimerdik. Araplar bize gemiden galeta (peksimet) atarlardı. Bu gemilerin havasını bulursa iki günde İskendire'ye gittiğini söylüyorlardı.

Çitlenbik Ağacı

Karaalioğlu Parkı'nda birinci miradorun hemen yanında, kökü toprakta, gövdesi deniz üzerinde boşlukta olan çitlenbik ağacında 1930'lu yıllarda, arkasına gurubu alarak yaslanmış bir vaziyette resim çektirmemiş bir lise talebesinin olacağına ihtimal vermiyorum...

Yıl 1925, İlkokul birinci sınıfta. Başöğretmen Sermet ve öğretmen Ferdane Hanımla Karaalioğlu Parkı'nda...

İşte şimdi Çitlenbik şiiri;

Yetmiş Seneden Sonra
Gittim Karaalioğlu Parkı'na
Merak Ettim Hayatta Mı Acaba
Baktım Bizim Çitlenbik Ağacına
O Hala Orada Yerde Amma
Devrilmemek İçin Boşluğa
Kökü Sımsıkı Sarılmış Toprağa
Gövdesi Deniz Üzerinde
Zor Duruyor Ayakta Çitlenbik;
Hatırladın Mı Beni
Yetmiş Sene Evvelini?
Grubu Arkamıza Alıp Da
Resim Çektirdiğimiz Günleri
Görüyorum Kökün Hala Toprakta
Gövden Boşlukta
Farkındayım Yaşam Savaşı Veriyorsun
Sen De Benim Gibi
Bu Yaştan Sonra

Lara'da Askeri Kamp

Sene 1930-35, lisede okul tatil olunca Lara'da 20 günlük askeri kamp yapılıyordu. Deniz kenarında kumsalda çadırlarımız kurulur, 20 günümüz o kumsalda karettaların dolaştığı steplerde talim yaparak geçiyordu. Rumlardan kalma kilise binasının içinde tatlı su vardı. Yemeklerimiz bu kilisenin içinde pişiriliyordu. Bir gece bir patırtı ile uyandık. Mitralyözler denize doğru ateş ediyorlardı. Telaşla çadırdan fırladık ki, İtalyan savaş gemileri çıkarma için kumsala yanaşıyor

dediler. O sırada Türkiye ile İtalya'nın arası çok açık. Mussolini devri, Atatürk'ün "bana çizmemi giydirmesinler" diye kükrediği günler. Biz hemen sıralandık, Lara'nın arkasındaki tepelere doğru yürüyüşe geçtik. Mitralyöz sesleri aralıksız devam ediyordu. Sonradan öğrendik ki, denizde görülenler İtalyan gemileri değil, kaçakçı gemileri imiş. Mallarını gecenin karanlığında Lara'ya çıkarmak istemişler.

Elhamra Sineması ve Radyo

Sene 1930... İki Mahmut var Antalya'da. Biri Mahmut Sezai, diğeri Mahmut Kaynar. Bunlar Halim'in Vatan Kiraathanesi'nin yanındaki Rum binasında Elhamra sinemasını açtılar. O zamanlar sessiz film. Muhsin Ertuğrul'un Ankara Postası, Ateşten Gömlek, Düztaban Bastıbacak, Lorel Hardi ve Şarlo filmlerini seyrediyorduk. Gece sinemadan sonra yakın aile dostumuz olan Mahmut Sezai'nin evine hep beraber gider, o gün sinemada kazanılan paraları sayardık. Tabii hepsi madeni para idi. Yalnız pembe renkli iki buçuk kuruş olan kağıt para vardı. Bir gece Mahmut Sezai başına, kulaklarına bir şeyler taktı. Sonra bu aleti benim başıma taktı "sesler geliyor mu?" dedi. Gürültülü parazitli sesler duyuyordum. Merak ettim, nedir bu dedim. Mahmut Sezai "Buna radyo diyorlar" dedi... Bu iki Mahmut'un bir de şimdiki Belediye binasının yanında şimdi otopark olan bahçede son derece modern, Avrupalı bir parkları vardı. İsmi Aypark'tı. Burada istiridye kabuğu şeklindeki sahnede, Avrupa'dan gelmiş sanatçılar gösteri yapıyorlardı. Parkın içinde seyircinin oturduğu yerin üstünde cambazlar da gösteri yapıyorlardı.

İlk Mektep Yılları

İlk mektebi Paşa Camisinin arkasındaki bugün Atatürk İlkokulu, 1925'lerde ismi önce madervatan sonra İsmetpaşa olan mektepte okudum. Burada üçüncü sınıfa geçince latin harflerine başlandı. O sırada Kesriye Muhaciri demir Ağa'nın evinde oturuyorduk. (Kaleiçinde). İsmetpaşa mektebi dördüncü sınıfa kadardı. Beşinci sınıfa geçtiğimizde öğretmenimiz Sermet Bey ve Ali Lülü, seçkin talebelerini de yanlarına alarak Kaleiçi'ndeki eski ismi Ambarlı, sonra Gazi Kız olan mektebe geçtik. Beşinci sınıfa orada okudum ve ilkokul şadnetnamemi o okuldan aldım. Bu mektebin talebelerinin yüzde sekseni kızdı. Bu okuldaki müsamerelerimizle, ront danslarımızla meşhur olduk.

Muallimemiz Ferdane hoca hanımdı. Mektebi bitirdikten sonra beni vapurla İstanbul'daki halama götürdü. O günkü arkadaşlarımdan sağ kalan, Teyyare Pi-yango bileti satan Mazhar ile iki buklüm kambur yürüyen Arap Rasih var. Rasih'le "Baburşahın Seccadesi" piyesini oynamıştık. Şadnetnamemin hepsi pekiyi idi ama, ben bu şadnetnameyi kaybettim. Rahmetli babamın yüz lira kaybetseydim bu kadar üzülmezdim dediğini hatırlıyorum. O tarihte yani ilk mektebin beşinci sınıfında Atatürk'ün hayal ettiği çocukluk ve genç-

lik hayatı yaşıyorduk. Cumartesi günleri kız veya erkek birimizin evinde çaylı, pastalı, gramafonlu, danslı partiler veriyorduk. son derece medeni ve Avrupalı bir yaşantımız vardı. Dinine düşkün ve beş vakit namazı olan babam orta mektepte ablama, müzik öğretmeni olan Sefa Bey'den keman dersi aldırıyordu. 1930 yılından önce Antalya Lisesi lise değil, Pedagoji idi. Öğretmen yetiştiriyordu. İlk mektebi Kaleiçinde, Hesapçı Sokak'taki Kesriye Muhaciri Demir Ağa'nın evindeyken okudum. 1923'de Antalya'ya gelen Kesriye Muhacirlerini bilmiyorum. 1927'de gelenleri hatırlıyorum. O tarihte Kesik Minare'nin etrafında büyük bir yangın olmuştu. Zaten kaleiçi'nin yangınları meşhurdur.

İskele

Limandaki Kale yıkılmadan önce İskele, 1940

Babam mal müdürü iken, iskele tüccarlarından Mehmet Kırımlıoğlu babamı kandırıyor ve memuriyetten ayrılıyor. Kırımlıoğlu ile iskelede ticaret yapıyorlar, sene sanırım 1927. İşyeri hala iskelede iki katlı bir bina. Bu sebeple benim çocukluk hayatımın önemli bir kısmı iskelede geçti. İskelenin 1925-30'lu yıllarını iyi biliyorum. Bazen vapur olmadığı sıcak yaz günlerinde iskele esnafı can sıkıntısından iskelede ambarlarda bol olan farelerin arkasına oyuncak araba bağlar yarışlar düzenlerlerdi. İskelede fare de akrep de pek boldu. Osmanlılardan kalma ortası avlulu, dikdörtgen şeklindeki iki katlı gümrük binasında çalışan iki kişiyi hatırlıyorum. Biri Trablusgarp'lı Mahmut el Başa, diğeri muhasebeci Beşir Efendi. Gümrük binasındaki üzeri arap harfleri ile yazılı kocaman kalın kağıt konşimentoları hatırlıyorum. Burada isminden söz ettiğim Trablusgarp'lı Mahmut El Başa enteresan bir adamdı. Libyalı'ydı, Trablusgarp'lı bir Arap'tı ama yüzelli kiloluk bembeyaz tenli bir adamdı. Değirmenönünde Çıkla'ların evinin arkasında iki katlı güzel bir evde oturuyordu. Hatırladığıma göre bu evin alt katında boydan boya camlı dolaplar vardı ve bu dolapların içinde avrupadan gelmiş esans şişeleri, kolonya şişeleri vardı. Alt katın bir odası kümes olup, hem bu oda, hem de arkadaki bahçe tavuklarla, horozlarla doluydu. Mahmut Efendi üst katta oturuyordu. Her taraf halı döşeliydi. Her işi ve yemeğini kendi yapardı. İçi cevizli "İHRAM" dediği kurabiyeler pek güzeldi. Ramazan aylarında babam başta buranın, müdavimlari akşam buraya gelir evin so-

fasında 15-20 kişilik bir cemaatle namaz kılınır, ortadaki semaverde Hint'ten , Yemen'den gelmiş çay yapılır, ihramlarla içilir, sohbet yapılırdı. Sonraları ben artık Mahmut Efendi'yi görmez oldum. Üniversiteyi bitirip Antalya'ya geldiğimde Mahmut Efendi'nin tek katlı bir binada Değirmenönü caddesi üzerinde oturduğunu ve isminin Yaşmaklı Hoca olduğunu, konu komşunun yardımlarıyla geçindiğini, sonradan öldüğünü duydum. İskelede vapurun geleceği gün halen aynen mevcut olan o zamanki üç katlı taş yapı Denizyolları acente binasının üçüncü katına çıkılır, oradan dürbünle Adrasan'a bakılarak vapurun dumanını görmeye çalışılırdı. Bu iş Tophane Parkı'ndan da yapılırdı. Duman görününce o zamanın meşhur tellalı Topal Hasan'a haber verilir, o da devenin üzerine binerek elindeki kocaman borusu ile Kalekapısı'nda, vapurun gelmekte olduğunu Antalya halkına duyururdu. Şimdi bu olayı duman göründü şiirimle canlandırıyorum;

Duman Göründü

Sene Dokuzyüz Otuzlarda
Duman Göründü Adrasan'da
Ayda Bir Vapur Geliyor
O Zamanlar Limana
Haber Verin Topal Hasan'a
Vapurun Geldiğini
Duyursun Antalya Halkına
Yolcular Hazır Olsun
Mavunalar Yanaşsın Rıhtıma
Uyandırın Hamal Başlı Sülü'yü
Hamalları Toplasın İş Başına
Tembih Edin Alisi Kaptan'a
Çok Bağırmasın
Atlasın Mavnasına
Vapur Geliyor Vapur
İsmi Anafarta
Bugün Bayram Var Antalya'da
Hazırlıklar Tamamlansın
Mallar, Hammallar Alesta
Mavunalar Avara
Kayıklar Siya Siya
Büyük Bir Faaliyet Var Ortalıkta
Vapur İyice Yanaştı Limana
Yol Verin Gitsin Karantina
Ağustosun Sıcağında
Kertenkeleler Soluyor
Kale Duvarlarında
Böyleydi Hayat
Böyleydi Manzara
Dokuyüz Otuzlarda
Bugünkü Yat Limanında

Şimdi bir de iskelenin tarihi şiiri;

İskelenin Tarihi

Yetmiş Sene Önce Antalya'nın
Ticaret Merkeziydi İskele

Henüz Yıkılmamıştı
Kaleler Vardı Önünde
Kemerli Koca Kalekapısı'ndan
Geçilirdi Rıhtıma
Rıhtım Kenarında
Dökme Toplardan Babalar Vardı
İskelenin Kendine Has
Bir De Kokusu Vardı
Tabakhane İle Karşısındaki
Tandırının Da Ayrı Bir Kokusu Vardı
Hamal Başlı Sülü Kapı Altında Durur
Omuzunda Un Çuvalı, Rıhtıma Geçen
Hamallara Marka Atardı
Bakkal Bekir
Tulum Peyniri Ve Koşma Satardı
Sakalar Tabakhane'den
Doldurdukları Mikroplu Suyu
Halka Satardı
Bu Anlattıklarım Milattan Önce Değil
Milattan Sonra Vardı

Evet 1925-30'larda iskelede manzara böyleydi. Bugün bu iskeleden eser kalmadı. Yerine yat limanı yapıldı. Gelin şimdi bir de "Yat limanı - İskele" şiirini okuyalım.

Yat Limanı - İskele

Yat Limanına İnerim De
Ararım İskeleyi
Mavunaları, Kayıkları
Su Taşıyan Sakaları
Omuzunda Un Çuvalı
Koşuşturan Hamalları
Hilmi Kaptan'ı
Cafer Kaptan'ı
Bir Sessizlik Sarmış İskeleyi
Kahveden Gelmiyor Artık
Kadifeden Kesesi
Alisi'nin O Gür Sesi
Kalelerde Dolaşmaz Olmuş
Kertenkeleler
Neredesiniz Gani Çavuş
Neredesiniz Ekizler

Evet bu şiirimi Antalya Büyükşehir Belediyesi iskelede caminin önündeki parka koydu(1977). Anlatmaya kaldığımız yerden devam edelim. Mehmet Kırımlıoğlu'ndan sonra babam Elmalılı Hacı Veli'lerin istikbal şirketi muhasebe müdürü oldu. Yerleri Şarapol Caddesi'nde Elhedefler'in büyük mağazası idi. Bu bina sonradan Toprak Mahsulleri Ofisi oldu. Bisiklette binmeyi bu çok büyük binanın içinde öğrendim. Bu büyük binanın içinde Amerika'dan gelmiş Kupa Ford otomobilleri vardı. Bir gün Rus Jereslav usta deneme için beni yanına alarak Kepez'e doğru yola çıktık. Otomobil kepez başında bozuldu. Usta orada tamir etti, kolu çevirdi motoru işletti. Antalya'ya zor döndük. Sene 1930 Kaleiçi'ndeki Demir Ağa'nın evinden Yenikapı Caddesi'ndeki lisenin az berisinde, Kesriye

muhaciri, ayakları sakat eğri büğrü, eli bastonlu bir adam olan Hüseyin Çenko Bey'in evine taşındık ve bu evi babam hiç kimsesi olmayan Hüseyin Çenko Bey'e ölünceye kadar bakmak şartıyla satın aldı. Hüseyin Bey'e evin ara katındaki odayı tahsis ederek ona ölünceye kadar baktı. Biz 1930'dan 1950 senesine kadar bu evde oturduk. Lise ve üniversite yıllarım bu evdeyken geçti. Evin önündeki kaldırımın kenarından büyücek bir arık geçiyordu. Her akşam bu arıktan topçu taburunun atları ıslıkla su içerdi. Ben de evimizin cumbasındaki kanepede oturur onları seyrederdim. Taburun başında at üzerinde heybetli duruşu ile Yüzbaşı Arif Debbaoğlu bulunurdu. Ben 1938-40 arası hastalandım. 1940'da İstanbul'da, Fındıklı'da Güzel Sanatlar Akademisi'nin Resim, Matematik, Kompozisyon imtihanlarını kazandım ve Akademinin Yüksek Mimarlık Bölümü'ne kaydoldum. Bu arada bir anımı anlatmadan geçemeyeceğim.

Akademide derslere başladık. Edebiyat dersine rahmetli Necip Fazıl Kısakürek giriyor. İlk dersinde 40 kişi olan sınıfa (Mimarlığı niye seçtiniz) diye bir kompozisyon ödevi verdi. Biz yazdık verdik. Ertesi derste "Aydın Boysan kim?" diye sordu. Aydın Boysan ayağa kalktı, "benim" dedi. Necip Fazıl "sana teşekkür ediyorum on nomara verdim" dedi. arkasından Tarık Akıltopu deyince hemen ayağa kalktım. Hoca, sana da on verecektim ama ne nokta ne virgül koymuşsun. Onun için dokuz verdim dedi ve defterini kapattı. Sınıfın geri kalan 38'i ayağa kalktı "Hocam biz" dedi. Bunun üzerine "Gerisi SIFIR" dedi.

Savaş Yılları

O seneler İkinci dünya Savaşı seneleri, Haşim İşcan Antalya'da vali. Savaş haberlerini Üçkapılar'daki kahvenin radyosundan dinliyorduk. Türkiye'nin her yerinde ekmek karneye bağlanmıştı. Antalya bu konuda şanslıydı. Ekmek de un da boldu. Haşim İşcan savaş yıllarına rağmen Antalya'da imar hareketlerini başlattı. Antalya'yı Güzelleştirme Derneği diye bir dernek kurdu. Bu işin başına senelerce Antalya'da Özel İdare Müdürlüğü yapmış olan Muharrem Önal'ı getirdi. O zaman gaz, benzin, otomobil lastiği, demir, çimento satan tüccarlara bunları tahsis ederken, güzelleştirme derneğine bağış topladı. Haşim İşcan Bursa'ya giderken sağ kolu Muharrem Önal'ı da yanında götürdü. Antalya'ya sayısız hizmetler yapmış bu muhterem insanın bugün bir sokakta bile ismi yok. Evet Haşim bey kolları sıvadı, Mimar Necmi Ateş'e Karaalioglu Parkı'nı yaptırdı. Atatürk Caddesi'ni genişletip, kalerin dibinden geçen suyu yolun ortasından geçirdi. Elektrik donatımlarıyla hem parkı hem Atatürk caddesini süsledi. Ali Çetinkaya caddesi üzerinde İnönü İlkokulu'nu, Kız Enstitüsü'nü, Doğum Evi Hastanesi'ni ve şimdiki Merkez Bankası'nın olduğu yerde tek katlı Şehir Kütüphanesi'ni inşaa ettirdi. Ve Konyaaltı Caddesini islah edip etrafındaki araziye parselletip üzerine

10-11 bin liraya mal olan tek katlı villalar inşaa ettirdi. O zamanlar Haşim İşcan'ın güzelleştirme kampanyasına bağlıta bulunan Bahçelievler'de villa sahibi olan tüccarların çocukları, torunları bugün ihya oldular.

Konyaaltı

1930'larda Konyaaltına karadan gitmek mümkün değildi. Parça kayaların ve çalıkların içinde patika yollardan çakal seslerini duya duya gidilirdi. Biz 1930'da lisenin önünde yapılacak takızaferini süslemek için 5-10 arkadaşla beraber omzumuzu ipleri atıp patika yollardan geçerek yokuşun dibindeki mersin dallarını tahra ile keser, iple bağlayıp omuzumuza atarak okula giderdik (cumhuriyet bayramlarında). Sanırım 1927'de olacak Hükümet Erkanı'nın eşleri ve çocukları Konyaaltı'nda piknik yapmak için gezi düzenledi. Tabii denizden yelkenli gemi ile gittik. Hemen kayaların dibinde sopalarla gerdiğimiz beyaz bez tentelerle gölgelikler yapıldı. Yenildi, içildi, çimildi. Oradaki kayaların dibinde tatlı su da vardı. Öğleden sonra fırtına çıktı. Akşam oldu Antalya'ya döneceğiz ama, fırtınadan gemiye binmek mümkün değil. Gemi ile kumsal arasına tahta kalaslar atıldı. Gemiciler bizleri sırtına alıp adeta gemiye atıldılar. Geminin iskeleye varması zor, fırtına gemiyi kayalara doğru atıyor, çok tehlikeli bir durum. Geminin içi anacık babacık günü, neyse çok şükür gemi iskeleye yanaştı. İskele mahşer, bütün Hükümet Erkanı' orada. İçinde eşlerinin çocuklarının bulunduğu gemiyi bekliyorlar. Sağ salim rıhtıma çıktık ama, çok büyük bir felaketten kıl payı kurtulduk. Konyaaltı lafı nereden gelmiş diye öteden beri sorulur. Bu konuda muhtelif söylentiler var. koy altı lafından gelmiş diyen var, Gönye altı lafından gelmiş diyen var, Kaya altından gelmiş diyen var. Efendim hatırıma geldi, iskelelerin o dar sokaklarında zaman zaman palamut çam kabuğu görülüyordu, herhalde bunlar ihraç ediliyordu. Ben çakı ile çam kabuklarından gemi yapıyordum. Bir de bu dar sokaklar büyükbaş hayvanlarla, inekler, sığırlar tıklım tıklım dolar, sokaklardan geçilmezdi. Bunları Giritli Süleyman Kaçar Yunanistan'a ihraç ediyordu. Bu hayvanların vapurun vincinle çırpına çırpına vapura alınışları hala gözümün önünden gitmez.

Fransız Gemisi

Sene 1942. İkinci dünya Savaşı yılları, mevsim yaz, sanırım Temmuz, Ağustos olacak. Ben İstanbul'dan tatil için Antalya'ya geldim. Lise yıllarımda çok gittiğim Kozaklı Kahve'deyim. Bir güm sesi duyuldu. Herkes ne oluyor derken birisi "uçaklar bir gemi ile savaşıyor-muş" dedi. Ben hemen bahçelerin içinden kestirme Karaalioglu Parkı'na, şimdiki Deniz Restaurant'ın olduğu yere vardım ki, hakikaten Sıçan adasının önünden Antalya'ya doğru bir gemi geliyor. Üç tane teyyare de onun üzerinde dolaşiyor. Kısa zamanda gemi Konyaaltı önünden geçip Devlet Hastahanesi önünde durdu. Sonradan öğrendik ki, cephe yüklü bu gemi Fransız gemisi imiş. Suriye'ye Rommel'e cephe götürü-

yormuş. İçinde tanklar, toplar varmış. Uçaklar ise De Gaulle'cü Fransız, Kıbrıs'dan kalkmış, Adrasandan beri bu gemiyi batırmak için savaşıyormuş. Gemi sıkışınca Antalya limanına sığınıp Türkiye'ye iltica etmiş ama, uçaklar hareket halinde olduğu için bir türlü batıramadıkları gemiyi Türk karasularını ve geminin Türkiye'ye ilticasını tanımayıp gemiyi hazır durmuşken bu fırsattan istifade edip batırmaya karar vermişler. Ve uçaklar durmuş olan gemiye doğru torpillerini habire denize bırakıyorlar. Ben torpillerin denizin yüzünden gemiye doğru gidişlerini birinci miradordan seyrediyordum. Torpillerden biri geminin kıçına isabet etti ve geminin kıç tarafı batmaya başladı. Yalnız geminin burnu denizin üstünde kaldı ama buradaki uçaksavar topları hala uçaklara ateş ediyordu. Nihayet gemi tamamen sulara gömüldü. Ben o sırada koşarak Mermerli'den iskeleye indim. Caminin önü kalabalık. O sırada rıhtıma bir torpil isabet etmiş, bir sucu eşeği ölmüş. Geminin battığı yere bakıyoruz, sanki karpuz dökülmüşcesine bir sürü Fransız askeri kafası. Bizim kayıklar hareket etti. Topladıkları askerlerden bir kısmı yaralı ama hepsi mayolu olan bu askerlerin rıhtıma çıkınca ilk yaptıkları iş mayolarından çıkardıkları aynaları karşıdaki kale taşlarının çıkıntılarına dayayıp saçlarını taramak, tuvalet yapmak oldu. Üç yüz kişi oldukları söyleniyordu. Önce Tophane Parkı'na çıkarıldılar, orada birşeyler içip dinlendikten sonra Gazi Mustafa Kemal İlkokulu'na (*Şu anda Valilik Binası*) yerleştirildiler. Sanırım Antalya'da 15 gün kaldılar, enterne edilip Isparta'ya gönderildiler. Duyduğuma göre orada İstasyon Caddesi'ndeki evlerin inşaatında çalışmışlar.

Antalya'da Mimarlığa Başlaması

Mimarlığa başladığım yıl Antalyalı böyle bir mesleği bilmiyordu. Ev yapmak için sana ne gerek var diyordu. Böyle bir ortamda mimarlığa başladım. Antalya'ya mimar demesini öğretmek için on sene uğraştım... Sene 1949, mimar olarak Antalya'ya, memleketime geldim. Lisenin yanındaki baba evinde tezgahımı kurdum. Ne gelen var ne giden. Antalya'da o tarihte mühendisi bilen vardı da mimarı bilen yoktu. Bir gün şimdiki Dönerciler Çarşısında, o zaman "Kayafalar Arastası" denen sebze ve meyvenin satıldığı çarşıda yürürken, eli bastonlu, yaşlı bir adam karşımda durdu. Yüzüme bakarak "Sen Hamdi Efendi'nin oğlu değilmisin?" dedi. "Evet amca" dedim. "Sen görünmüyordun ya" deyince "amca ben okuyordum" diye cevap verdim. Adam "ne okudun oğlum" diye sordu. Ben de "mimar oldum" dedim, anlamadı "ne demek o mimar" dedi. Ben anlatmaya çalıştım, "binaların, evlerin planlarını yapıyoruz". Yüzüme bir daha baktı, "allahallah ben ev yaptıracak olsam iki usta bulur yaptırırım sana ne lüzüm var ki" dedi ve yürüdü.

İşte böyle bir ortamda ben mimarlığa başladım. Günler geçti, aylar geçti, kapımı çalan yok. Bir gün çok eskiden tanıdığım bir usta (Selim Gülhancı) çıkagel-

di. "Hayrola" dedim. "Bir plan işimiz var yapar mısınız?" deyince düşünün benim halimi. Otelci Ahmet Trak'ın Saçlı Kuyu'daki evi ile Antalya'da mimarlığa başlamış oldum. O zamanlar plan ve ruhsat mecburiyeti yoktu. Sonradan başladı. Gelenler "sen plan yapıyormuşsun, belediyeden istiyorlar, ama , bir şey duydum, sen abdesthaneyi evin içine koyuyormuşsun, koku yapar, benimkini bahçeye koy" diyordu. Böyle bir ortamda Antalya'da mimarlık yaptım, çok sıkıntılı günlerim oldu, çok müşterim planda değişiklik yapmak istiyordu. Ben onlara, tek planı bozmayın da bana vereceğiniz mimarlık ücretini de vermeyin diyordum. Stadyumun arkasında iki katlı binaları yaparken bir binada mutfağın tezgahına fayans döşenmesini istedim. O tarihte Antalya'da fayans yoktu. İnşaat sahibi de çok masraflı olur diye istemedi ama ben ustayla anlaşmıştım, beraber İstanbul'a gidip fayans alıp geldik. Gerekirse parasını ustayla ben öderim diye düşündüm. Fayans mutfağa döşenince inşaat sahibinin de çok hoşuna gitti. Fayansların parasını ödedi. Netice olarak ben Antalyalı'ya mimar demesini öğretmek için on sene uğraştım.. Ondan sonraki yıllarda işlerim çoğaldı, Burdur, Isparta ve Antalya'nın kazalarından işler gelmeye başladı.

Kalekapısı

Antalya'nın iskeleden sonra ikinci ticaret merkezi Kalekapısı'ydı. Şehrin topoğrafik yapısı da bunu gerektirmiş ve Antalya da bu merkez etrafında genişlemiş, yayılmış. Bu gün bile eskisi kadar olmasa da yine önemini koruyor. Şimdi gelin eski Kalekapısı'nı bir şiirle anlatayım.

Kalekapısı

*Kalekapısı Antalya'nın
Düğüm Noktası
Kalekapısı Demek Eskiden
Antalya Demekti
Anonlar Oradan Yapılır
Tellallar Orada Bağırır
Darağacı Orada Kurulur
Eşkiyalar Orada Asılırdı
Saat Kulesinin Önünde
Faytonlar Park Ederdi
Kule Dibinde Yollar Çamur Deryası
Antalya'nın Kalbi Orda Atardı
Ticaret Merkezi Orası İdi
Oteller Orada İdi
İki Kapılı Han
Zincirli Han, Lonca Altı
Oradan İnilirdi İskeleye
Balık Orada
Ramazan Pideleri
Orada Satılırdı
Açık Tezgahlarda Yaz Aylarında
Testere İle Kesilip, İp İle Bağlanan*

*Buz Kalıpları Oradan Alınır,
Öyle Gidilirdi Evlere
Oduñ Yüklü Eşekler
Buğday Yüklü Develer
Oradan Geçerdi
Antalya Demek, Kalekapısı Demekti
Orada Atardı Antalya'nın Kalbi*

Kalekapısı ile ilgili bir şiirimi daha okumadan geçemeyeceğim.

Ne Yapayım Ben

*Kalekapısı Deyince
Kalelerle Kuleler Mi Gelir
Akla Sadece
Kalekapısına İnip De
Tellal Akif'i Görmezsem
Şufi'nin Çorbasını İçmezsem
Rastlamazsam
Ali Zurari'ye
Sataşmazsam,
Yolsuz'a Sisi'ye
Uğramazsam,
Turşucu Hamdi'ye
Dönerci Hakkı Usta'nın
Dönerini Yemezsem
Börekçi Hamza'nın
Böreğini Ne Yapayım Ben
Kalekapı'nın Böylesini*

Hüsnü Karakaş

Antalya'nın unutulmayan 1930'lardaki Belediye Başkanı idi, sevilen sayılan otoriter bir insandı. Kaleleri o yıktırdı, elindeki bir tek demirle tek başına yıkan çingen Hasan, sonunda yıktığı bir taşın altında can verdi. Karakaş çok dar olan, Kalekapısı'nın şimdiki Vakıf İşhanı'nın önündeki caddeyi genişletti. Buna çarşı esnafı isyan etti. "Bu kadar geniş cadde mi olur, buraya Karakaş tayyaremi indirecek" dediler. Karakaş Belediye Başkanı iken, Atatürk Antalya'ya geldi. Karakaş Atatürk'e, "Paşam şehir nefes alsın diye, kaleleri yıktırdım" deyince, Atatürk oraya yeni yapılmış binaları göstererek "O kaleleri yıktırdın da, bu kaleleri niye yaptır-dın?" dedi. Hüsnü Karakaş'ın belediye başkanlığı sırasında, Antalya Valisi Abidin Özmen'di. Vali okullar ve eğitim konusunda Atatürk'e o kadar geniş bilgi vermiş ki, Atatürk onu hemen Milli Eğitim Bakanı yaptı.

Antalya'da Çimme (Yıkanma) Yerleri

Bu konu Antalya için önemli bir konu tabii ki. Arıklar, çaylardan sonra Antalya'da çimme yerleri şunlardı; Deliktaş, Kirinos, Yeni dünya, Mermerli, İskelede mavunaların karaya çekilip tamirat yapıldığı kumsal yer olan Kumluk, Konyaaltı ve Lara plajları. Mermerli denen dar kumsalın üzerindeki düzlük bir zamanlar ceviz kütüğü deposuydu. Bu kütükleri Mermerlinin yüz metre ilerisinde, denize demirlenmiş olan ahşap, dört direkli yelkenli Arap cerimleri (gemileri) yükler, İskenderiye'ye

götürürlerdi. Dah sonra bu düzlük krom madeni deposu oldu. Şimdi ağaçlandırılmış durumda park.

Arabacı Arafa

Antalya'nın hafızalarından kolay kolay silineme-yecek simalardan birisi de Arabacı Arafa'dır. Külüstür faytonunda, ayaklarının dibinde rakı şişesi, kambur vaziyette oturuşu, elindeki kırbacı ile enteresan bir adamdı. Devamlı sarhoştı, arabasının arkasında dینگile yapışıp da kırbacını yememiş çocuk yoktur. Arabacı Arafa araba üstünde uyurdu. Atlar arabayı evinin önüne götürür, orada dururdu

Bahriyeli Osman

Evet Bahriyeli Osman 1935'lerde Antalya'da otomobili olan tek adam, Antalya'da çok acil hastalık durumlarında, İstanbul'a gitmesi gereken hastaları o, bir bastır iki kaldır Ford arabası ile Afyon'a götürür, hasta Afyon'da trene biner İstanbul'a giderdi. Şimdi o günleri anlatan bir şiirim.

Özlem Duyarım

*Bazen Dalar Giderim
Otuzlu, Otuzbeşli Yıllara
Arabacı Arafa'nın
Kırbacı Gelir Hatırıma
Hala Aklim Ermez
Sucu Ahmet'in
Bir Eşekle Üç Karı Alışına
Bir De Udcu Zeynep Hanımın
Elinden Düşmeyen Siyah Çantasına
Bahriyeli Osman'ın
Bir Bas İki Kaldır
Ford Arabasına
Özlem Duyarım
Tozuna Toprağına
Otuzlardaki Antalya'nın
O Basit Yaşantısına*

Bir Anısı

Sene 1950 Koca Konfeksiyonun bitişğinde Mehmet Konuk ve ortağı otomobil acenteliği yapıyorlardı. Ben o tarihte onlardan taksitle bir otomobil satın aldım. Arabayı bana acentenin önünde teslim ettiler. Ben hayatımda ilk defa direksiyon başına geçerek arabayı çalıştırdım. Birinci vitesle lisenin yanındaki evimizin önüne getirdim. Hevesimi alamamış olacağım arabaya tekrar binip acentanın önünden geçerek, Konyaaltı yokuşunun başına kadar gittim. Tabii hep birinci vitesle ağır ağır. Acentedekiler beni görünce "delirdi mi bu?" demişler. Evet üç ay ehliyet-siz araba kullandım. O zaman Kalekapısı'nda, üzerinde plaj şemsiyesi olan noktada, ahababım Tefvik Çavuş duruyordu. Beni durdurdu, para cezası kesti. Ondan sonra ben Kalekapısı'ndan geçmez oldum. Pazar Hamamı'nın önünden kuyumcular çarşısına girip, Hükümet Caddesi'ni takiben çıkıyordum. Bak-

tım bu iş böyle olmayacak, İtfaiye Amiri rahmetli Ali Ağ'a'dan (Ali Mut) sürücü ehliyeti almaya karar verdim. Dostlarım ve arkadaşlarım olan Ömer Kutsal ve İstanbullu Ahmet Ok'tan bana direksiyon dersi vermeleri için ricada bulundum. Ahmet Ok bir gün bana Konyaaltı yolunda ders verirken yüz metre önümden bir adam geçti, ben heyecanlanıp öyle bir kornaya bastım ki, Ahmet Ok "Hop... hop..., şoförlüğün de bir adabı var, böyle adamın anasına küfreder gibi kornaya basılmaz" dedi ve ben bu olayı hiç unutmadım. O vakitler bir bende, bir Vali'de, bir de Ak Hüseyin'de otomobil vardı. Bilemediğim daha 3-5 kişide vardıysa o zaman Antalya'da çok çok on kişide otomobil vardı. Sonunda sürücü ehliyeti aldım. İtfaiye amiri Ali Mut bana ehliyeti verirken "Amatör mü olsun, profesyonel mi" diye sordu. "Ben profesyonel olsun" dedim. Sonra Antalya'ya trafik gelince bu ehliyetim trafik ehliyeti ile değiştirildi.

Askerliği

1949-50 yıllarında, resmi veya gayri resmi ne inşaat yapılırsa benim elimdeydi. O zamanlar Trak Ahmet Çavuş'un (Otelci) damadı Kayserili Arabacı İsmail Kulak diye biri vardı. Ben o sırada stadyum arkasındaki evleri yapıyorum. Otelci Trak Ahmet Çavuş (Antalya'da ilk evini yaptığım adam) benden damadı İsmail Kulak'a bir inşaat işi ayarlamamı rica etti. Ben de elimden geleni yaptım, İsmail Kulak'a bir inşaat ayarladım. Giritli Muharrem Balık ile beraber çalıştılar, kısa zamanda ilerledi. O tarihte Türk Ticaret Bankası'nın inşaatı işi ortaya çıktı. İsmail Kulak Burdur'lu bir mühendis olan Nadir Berksoy ile ortak olup bu inşaatın ihalesini aldılar. Tabii bu inşaatın da tatbikatını, kontrolüğünü ben yapacaktım. Çünkü o tarihte Antalya'da benden başka serbest çalışan mimar ya da mühendis yoktu. Ancak Müteahhit İsmail Kulak ve ortağı bu işi benim yapmamı istemiyorlardı. O tarihlerde benim de yaşım 30'u geçmişti. Beni askeriyeye ihbar ettiler ve ben paldır-güldür askere gittim. (Sonradan öğrendim ki İsmail Kulak Adana'da çok zengin olmuş).

O dönemde yedek subaylık onsekiz aydan, oniki aya indirildi. Ben okul hizmetini İstanbul Halicioğlu'nda istihkam olarak yaptım. Kars Sarıkamıştan da terhis oldum. Bu dönem kısa olduğu için benim gibi askerliğini geciktirmiş ne kadar mimar, mühendis, hukukçu, doktor varsa hepsi bu dönemdeydi. Şimdi hatırımda kalan isimler; Atatürk'ün arkadaşı meşhur Kılıç Ali'nin oğlu Altemur Kılıç, bir zamanlar Karayolları Genel Müdürü olan Atalay Coşkunoğlu ve sonradan profesör olan, mebus olan, bakan olan bir çok zevat bu dönemde askerliklerini yaptılar.

Meslekteki Zorlukları

Evet müşterilerime mimari özelliği olan bir bina yapamıyordum. Müşterilerim klasik yapı biçimlerinin dışına çıkmak istemiyorlardı. Onların kafasında

belirli alışılmış bir ev tipi vardı. Onun için bu konuda hevesim içimde kaldı. Ancak 1954 yılında 3-5 kuruşum olunca bu hevesimi tatmin etmek için Zincir-kıran Caddesi'nde Hacı Sait Camii önündeki arsama Antalya'nın kabullenemediği mimari espirisi olan tek katlı bir bahçe evi yapmaya karar verdim. Binayı yaparken görenler neler demediler ki, "Herhalde benzin istasyonu yapılıyor" diyen de oldu, bacayı görenlerden "Fırın yapılıyor" diyen de oldu. Bina yapılıncaya özelikle bu binayı görmek için gelenler de çok oldu. O zaman bu binayı on bin liraya mal etmişim. Binanın planını yaparken Side'deki Roma evlerinden ilham almıştım. Arkada avlusu ve havuzu da vardı. Sonradan yıkıldı yerine apartman yapıldı. Çok pişmanım, bereket fotoğrafları var.

Şairliğe Başlaması

Efendim çok yoğun bir çalışmayı gerektiren kırk yıllık bir mimarlık çalışmamdan sonra işi bırakınca kendimi boşlukta hissettim. Ne yapacağımı, neyle uğraşacağımı bilemedim. Nasıl oldu bilmem bir gün Antalya'ya olan aşırı sevgim beni şiir yazmaya itti ve ilk şiirim geçmişi özleyen nostaljik bir şiir oldu. Şöyle ki, sene 1988

Şimdi Sen Neredesin?

Arkamıza Grubu Alarak
Resim Çektirdiğimiz
Çitlenbik Ağacı
Deliktaş, Kiprinos, Yeni Dünya
Caddeleri Toprağa Karışmış
Hayvan Pisliği Kokan Antalya
Şimdi Sen Neredesin?
Kırkbeş Derece Sıcakta
Soluyan Kertenkeleler
Kaleleri Yıkarken Ölen
Çingen Hasan Şimdi Sen Neredesin?
Gövdesindeki Kovuğu Dükkan Olan
Bulunduğu Semte İsmi Veren
Ulu Çınar Ağaçları Şimdi Siz Neredesiniz?
Adrasan'da Vapurun Görüldüğünü
Borusu İle İlan Eden Topal Hasan
Şimdi Sen Neredesin?
Sıcak Yaz Gecelerinde
Karaalioğlu Parkı'nda
Bankların Üzerinde Uyuyan
Asil Karaferya Çingeneleri

Şimdi Siz Neredesiniz?

Ud'cu Zeynep Hanım
Sisi Mehmet, Yolsuz Mehmet
Dayı Mehmet Ali
Karanfilli Bay Murat

Şimdi Siz Neredesiniz?
Antalya'm Çocukluğumun Antalya'sı

Şimdi Sen Neredesin?

Antalya'da İz Bırakan İsimler

Hatırladığım kadarı ile Antalya'da popüler olmuş isimler; Haşim Işcan, Muharrem Önal, Hüsnü Karakaş, Burhanettin Onat, Aşir Aksu, Fikri Erdem, İhsan Sabri Çağlıyangil, Ak Hüseyin, Ali Oğuz Konuk, Ahmet Bileydi, Bay Murat (Murat Yerebakan), Dayı Mehmet Ali, Mafta Ali, Ahmet Zaman, Mahmut Konuk, Harputlu Ali, Karamüdür, Ömer Özen, Mehmet Ali Gönen, Hasan Ali Gönen, Fırınacı, Küpeli, Kürdün Mehmet, Yolsuz Mehmet, Sisi Mehmet, Yedi Mehmet, Tellal Akif, Topal Hasan, Ud'cu Zeynep Hanım, Arabacı Arafa, Bahriye- li Osman, Çalgıcı Kör Ali, Davulcu Beşi; Turşucu Hamdi, Hamal Himmet, Hamalbaşlı Sülü, Aşçı Başlı Hüseyin, Piyazcı Sami, Boğaçacı Onsekiz, Arabacı Hamdi Boru, Peynirci Muammer, Tandırcı Mehmet, Çorbacı Sufi, İs- keleden Hamdi Kaptan, Osman Kaptan, Çapacı Meh- met Kaptan, Gani Çavuş, Ekizler, Alisi, Tek Taşşak, Ge- yikoğlu (bunlar dondurmacı), Süleyman Kaçaralı, Naş- şar Mehmet Efendi ve Naşşarlar sülalesi, Horoz Ahmet, Şeytan Hafız, Yıldız Hafız.

1930'larda Antalya'da Spor

1930'larda Antalya'da spor alanı şimdiki kapalı spor salonunun olduğu yerdedi. Ve orada bir kulüp binası vardı. O zaman Antalya'da iki kulüp vardı. Biri sarı kırmızı formalı İdman Yurdu, diğeri kırmızı yeşil formalı İlk Işık sonra Esnaf Spor Kulübü kuruldu. O ta- rihte hatırımda kalan birkaç futbolcu ismi şunlar; Sant- rafor Hüsnü, Kaleci Lion, Kaleci Zamora (Helvacı Mus- tafa).

Şehir Klübü

1950'lerden önce Atatürk Caddesi'nde Ziraat Bankası'nın karşısında, köşede altı dükkan olan iki kat- lı binanın üst katı Antalya Şehir Kulübü idi. Vali İhsan Çağlıyangil'in büyük desteğiyle Fener mevkiinde, fa- lezlerin üzerinde tek katlı bir bina inşaa edilerek oraya taşındı. Antalya'nın kalburüstü tüccar, esnaf, işadamları bu kulübün üyesi idi ve Antalya'nın sorunlarının gö- rüşüldüğü, en taze haberlerin alındığı, sohbetlerin ya- pıldığı, bir odasında kumar oynanan bu şehir kulübü hakkında yazdığım şiirim;

Ey Fener'deki

Antalya Şehir Kulübünü Yaptıran

Rahmetli Antalya Valisi İhsan Çağlıyangil

Ey Şehir Klübünün Renkli Simaları

Elinde Sazı İle Gökte Yıldız Yüzaltmış Diyen

Yüzelli Kiloluk Dayı Mehmet Ali

Ey Yena Diye Söze Başlayan

Rahmetli Karanfilli Bay Murat

Cüce Hafız, Şeytan Hafız, Enver Ak

Yörükzade Fuat, Bakırlı Fuat

Ey Gebeceli, Ali Mesut İnci

Ey Kemahlı Konuk Sülalesi

Sizlere Ne Oldu

Ey Antalya'nın Kalbi Şehir Klübü

Sana Ne Oldu

Evet nasıl oldu bilemedi Antalya bu klübü kay- betti. Koç'un eline geçti. Şimdi yerine Talya Oteli'nin kongre salonu inşaa edildi.

Antalya'da Sivrisinek

Efendim öteden beri Antalya deyince ilk önce siv- risinek akla gelirdi. Antalya'nın civarında kazalarda o kadar çok bataklık vardı ki Antalya ve yöresi halkı sıt- madan kırılıyordu. Birisi Antalya'ya tayin olunca eyvah der kara kara düşünürdü. Lisedeyken Manavgat'tan, Finike'den gelen çocuklar yüzlerinden, şiş karınların- dan belli olurdu. O zaman sıtma mücadelesi başladı. Bu işe en büyük hizmet eden Sıtma Mücadele Reisi El- malılı rahmetli Ferruh Niyazi Ayoğlu olmuştur. O tarih- te lisede çocuklara kinin, atebirin içiriyorlardı. Bu sıtma öteden beri Antalya'nın nüfusunun az olmasına sebep olmuştur. Çok şükür alınan tedbirlerle o günler geri- de kaldı. Şimdi başka tehlike ortaya çıktı, birçok kişi Antalya'ya geliyor. Bilhassa son senelerde hem şe- hir büyüdü hem nüfus dışarıdan gelenlerle çok arttı. Doğma büyüme Antalya'lı çok az kaldı. Seksen yıllık Antalyalı ben bunun acısını çekiyorum. Sabah gidiyo- rum, öğleyin evime dönüyorum. Selam veren bir aşına sima çıkmıyor karşıma.

Atatürk Anıtının Hikayesi

Sene 1964... Atatürk Anıtını Yaptırma Derneği Başkanı rahmetli Muharrem Önal. Ben derneğin tek- nik müşaviriyim. Muharrem bey bir gün bana "Akıl- topu, paramız epey birikti, bu işe başlasak iyi olacak" dedi. Bundan sonraki iş bana düşüyordu. Ben bu işin nasıl yapılacağı hakkında bilgi almak için İstanbul'a, mezun olduğum okula Güzel Sanatlar Akademisi'ne gittim. Hocam profesör mimar rahmetli Sedat Hakkı Eldem ve Mehmet Ali Handan ile görüştüm. Bana ya- rışma şartname örnekleri verdiler ve iki kademeli ya- rışma yapmamızı önerdiler. Dernek olarak bu yarışma- yı gazetelerle Türk heykeltraşlarına duyurduk. 28 hey- keltraş bu yarışmaya katıldı. Projeler Teknik Üniversi- te salonlarında sergilendi teşkil edilen seçici jüri he- yetinde derneği temsilen ben de bulunuyordum. Bu 28 proje içinden 5 proje ikinci yarışmaya girme hak- kını kazandı. Ve bu 5 proje sahibi heykeltraş arasın- da yapılan ikinci yarışmada bugün uygulamasını yap- mış olduğumuz Silifke'li Profesör Heykeltraş Hüseyin Gezer'in projesi birinciliği kazandı. Bu arada biz der- nek olarak anıtın yapılacağı yeri tespit ettirmek için iki profesör mimar davet ettik. Ben onlara muhtelif yerler gösterdim. Neticede anıtın şimdiki yapıldığı yer Cum- huriyet Meydanı uygun görüldü. Heykeltraşın gönder- diği proje üzerine kaideyi ben inşaa ettim. Uygulama- sı oldukça zor olan içi boş betonarme kabuk kaidenin inşaatına Tekniker Nedim Yaltırık'ın büyük emeği geç-

ti. Kaidedeki granit taşlarını o zamanki Karayolları 13. Bölge Müdürü olan Orhan Büyükalp Yenice'den kendi kamyonları ile getirdi. Heykeltraş yaptığı bronz heykeli kamyonla Antalya'ya getirdi, yerine beraber koyduk. Ancak üzülerek söylemek isterim ki, heykeltraşın kaidede projesinde dik yüzeylere Kurtuluş Savaşı'nın önemli muhtelif tarihleri yazılacaktı. Ustalara bu granit taş üzerine bu yazıları yazdırtmadım. Kaide betonarme kabuk olup içi oda gibi boştur. Bronz heykelin ağırlığını 4 adet betonarme kolon taşımaktadır. Bu kaidenin içine bir taş kapak açılarak girilebilir.

Tarihi Kaleiçi

Kaleiçi Antalya'nın çekirdeği iskele ile Antalya'nın ilk yerleşim bölgesi Roma kalelerinin içinde sınırlı bir yerleşim alanı olduğu için burada parseller ufak, yollar dar tutulmuştur. Her parselin yarısı ev yarısı bahçedir. Kaleiçi'nin dar sokaklarında mutlaka arık vardır. Her evin bahçesinde de mutlaka havuz vardır. Kaleiçi'nin devamlı iki önemli sokağı olup, biri Üçkapılar'dan başlayıp ortası üstü kapalı arıklı olan ve Hıdırlık Kulesi'ne varan Hesapçı Sokağı, diğeri Yenikapı'dan başlayıp Balık Pazarı'nı takiben iskeleye varan yoldur. Hesapçı sokağının ortasından üstü kapalı olarak akan arığın yol kavşağında üstü taşla kapanmış rögarlar bulunur. Bu rögarlar çalaka denilen otları tikanınca sular yola taşar. Belediye çalaka ekipleri çalakaları temizler, suların akmasını sağlar. Kaleiçi'nin sakinleri Rum ve adalardan Kıbrıs, Rodos, İstanköy'den gelmiş Türkler ve de Toroslardan inmiş yörük ve yörük ağalarıdır. Yörük beyleri burada Türk mimarisine örnek teşkil eden büyük iki katlı konaklar yaptırmışlardır. Kaleiçi'nde bir de iskele esnafı Arap kökenli kayıkçılar, gemiciler oturuyorlardı. Zamanla kaleiçi'nde oturanlar, bilhassa Rumlar kale dışında yerleşim bölgeleri tesis etmek zorunda kalmış ve kale dışında surların etrafında yeni mahalleler kurmuşlar. Haşim İşçan Mahallesi (sinan), Yenikapı semti gibi. Türkler ve Arap kökenliler Balbey, Elmalı, Kışla mahallelerini kurmuşlar (buralara hemen hemen hiç Rum girmemiş). Rumlar Mübadele ile Yunanistan'a gidince, Kesriye muhaciri Türkler, birincisi 1923'de, ikincisi 1927'de olmak üzere mübadele ile Antalya'ya gelmiş ve Rum evlerine yerleştirilmişlerdir. 1927'deki Kesriye muhacirlerinin gelişini hatırlıyorum.

Kaleiçi'nin Evleri

Şimdi gelelim Türk evleri ile Rum evlerini anlatmaya. Baştan şunu söyleyeyim ki Rum evleri ve Türk evleri ne mimari plan bakımından ne de yapı tekniği bakımından birbirine hiç benzemez. Ve de birbirinden hiç kopya almamışlardır. Rum evleri kapalı dikdörtgen biçiminde olup, alt katı da bir sofa etrafında, iki taraflı sıralanmış odalardan oluşur. Sofanın yola bakan tarafı çıkma (Şahnişin) şeklindedir. Ev bahçeden tamamen ayrılmış olup, bahçeye ya alt katın sofasından, ya da mutfaktan bir kapı ile geçilir. Rum evlerinde ahşap merdiven odalar arasındaki, kendi yuvasındadır.

Rum evlerinde handesi hatlar hakimdir ve işçilikler iyidir. Dış cephede evlerin alt kat duvarları taraklı kesme taş olup, üst katları bazen tuğla duvar üzerine sıva, bazen ahşap çatma duvar ve bağdadi üzerine kıtıklı sıvadır. Cumbaların (Şahnişin) çıkmaları altında dökme demir profilli konsollar bulunur. Binaların pencereleri kaldırma (giyotin) olup, pancurlar açılır kapanır bakalıdır. Tavanlar saçak altları ahşap kaplamalıdır. çatı ahşaptır, üzeri Marsilya tipi kiremitle örtülüdür, ahşap kısım, tavanlar yağlı boyadır. Ana kapıdan doğrudan doğruya alt katın sofasına girilir, kapının önünde pabuçluk vardır.

Gelelim Türk evlerine. Toroslardan inen yörük ağası, oradaki evinin biçimini ve yaşantısını daha büyük ölçülerde olmak üzere Kaleiçi'ndeki evinde de uygulamıştır. Yörük ağasının evi iki katlı olup, alt katta oturulmaz. Ev Rum evlerinde olduğu gibi dikdörtgen şeklinde kapalı bir mekan olmayıp alt katta da arkadaki bahçe ile kucak kucağadır. Kat yükseklikleri 4-5 metredir. Eve bazen develerin de girebileceği yükseklikte bir ana kapı ile girilir. Burada bahçe ile kucaklaşmış, genellikle zemini toprak olan geniş bir avlu bulunur. Bu avlunun zemini bazı evlerde Kıbrıs mozayığı dediğimiz desenli çakıl döşemedir. Ana kapıdan karşısında bahçe olan avluya girince hemen kapının sağında, solunda iki oda bulunur. bu odalara zahire konulur. Köyden gelen buğday, mısır gibi erzak konur. bazı evlerde bu geniş avlu ile bahçe arasında ahşap çıtalarla yapılmış kamelya olup, bu kafeslere yasemin, akşam sefası gibi sarmaşık çiçekler sardırılır. Bu avludan zahire odasının yanından açıkta ahşap merdivenle üst kata çıkılır. Tavanlar yüksek olduğu için yarı yerde sahanlık bulunur. Bu sahanlıktan zahire odasının üstünde ara kat bir odaya, uşak odasına girilir. Bu odanın avluya, ana kapıya bakan bir penceresi olup, uşak bu penceredeki ip ile ana kapıyı açar gelenle ilgilenir. Merdiven üst katta, bahçe tarafından evin yarısını teşkil eden ve günlük yaşamın geçtiği sofaya (hayat) çıkar. Bu kat esas oturan kat olup, yarısı sofa, yarısı gecenin geçtiği yatak odalarıdır. Bu odalar genellikle kuzeye ve yola bakar. Yola bakan duvarları kalın, taş duvar olup içinde ahşap davlumbazlı ocaklar vardır.

Hayatın Geçtiği Yer

Günlük hayat bahçeyi kucaklamış durumda olan sofada(hayatta) geçer. Bu sofanın dar olan bir kenarı kalın taş duvar olup, içinde ahşap davlumbazlı ocak bulunur. Evin alt kattan gelen ahşap merdiveni hemen bu ocağın yakınından sofaya çıkar. Evin kadını bu ocağın önünde bir örtü üzerine sofrasını koyar, yufkasını burada açar. Gözlemeleri, bazlamaları burada yapar ve bu ocakta pişirir. Bazı evlerde bu ocağın karşısındaki sofanın öbür karşısındaki dar kenarında kilimler üzerine konmuş şiltelerde evin ağası oturur. Misafirlerini burada kabul eder. Eyvan denen sofanın bu

köşesi sofa tabanından 30 cm yüksekliktedir. Sofanın tozu toprağı bu oturma yerine geçmesin diye aynı taban yüksekliği yatak odalarında da vardır. Sofanın üstündeki taban tahta kaplı olmayıp çatının içi görünür. Burada ahşap çatı kirişlerine kışık erzak, patlıcan, bamya, mısır hevenkleri asılır. Dikdörtgen şeklindeki bu sofanın bahçeye bakan uzun kenarında, hem sofayı, hem sofa üzerindeki çatıyı taşıyan yuvarlar(düverler) katran(sedir) ağacından yapılmış direkler vardır. Sedir ağacı suya dayanıklıdır, çürümez. Yine bu bahçeye bakan sofanın uzun tarafının bir kenarında bahçeye doğru çıkıntı yapan ahşap abdestlik olup, burada az yüksekte içinde su bulunan tenekelere konulmuş musluktan akan su ile bulaşıklar yıkanır. Pis sular yine tenekeler bir boru ile aşağıya bahçeye akıtılır. Evin kadını burada bulaşıklarını yıkarken, bahçedeki erik veya kayısı ağacının dalları kadının saçlarını karıştırır. Bu kadın diğer yarısını oluşturan kapalı yatak odalarına gelince, bu odaların tabanı da sofaların tozu, toprağı girmesin diye, sofa tabanından 30 santim yüksektir. Bu mazbut kapalı yatak odalarının duvarları yola bakar ve 80-100 santim kalınlığında taş duvardır. Bu kalın duvarlar içine gömülmüş, üzerine ahşap işlemeli, davlumbazlı ocak bulunur. Kışın bu ocaklarda yemek pişirilir. Bu ocağın sağında solunda dışarıya, sokağa bakan dar pencereler vardır. Bu pencerelerin önüne, duvar kalınlığının içine gaz lambaları konur. Bu odalar da yüksek tavanlı olup, tavanlar ahşap kaplamalıdır. Bu yüksek tavanlı odaların duvarlarının yarısında üzerinde çanak, çömlek, sahan, tencere konan ahşap işlemeli raflar bulunur. Odaların arasında derin yükükler olup, yataklar, yorganlar bu yüküklerle konur. Gece yatak yorgan bu yüküklerden çıkarılır, yere serilerek bu yataklara yatırılır. Bu evlerin çatı örtüsü alaturka kiremittir. Türk evlerinde de pencereler dar, kaldırmalı (giyotin) sistemindedir. Pencere kapakları baklalı panjur şeklinde olmayıp, çakma kapak şeklindedir. Türk evlerinin yatak odası pencerelerinin üstünde, küçük tepe pencereleri olup, bu pencerelerin camları renklidir. Bu odalarda sofaya bakan pencereler de vardır.

Cumbalar (Şahnişin)

Türk evlerinin bazılarında saçaklar geniştir ve bunları ahşap payandalar dayar. Türk evlerinin cumbalarının (Şahnişin) altında bu çıkmayı dayayan profili dökme demir konsollar yoktur. Çıkma içeriden gelen ahşap merteklerin üzerine oturur. Bazen bu çıkmaların (cumbaların) altında çıkmayı dayayan ahşap payandalar olur. Bazılarında altı ahşap profili bağdadi üzerine kıtıklı sıvadır. Türk evlerinde yol tarafındaki alt kat duvarları metrede bir ahşap hatıllı moloz taş duvardır. Üzerinde sıva yoktur. Üst katlar ahşap çatma duvar üzerine bağdadi çitalı ve kıtıklı sıvadır. Bazı Türk evlerinde alt katta zahire odasının bahçe tarafında bir oda vardır. Bu oda çamaşırılık, mutfak olarak kullanılır. Abdesthane alt katta bahçenin bir kenarında, ahşap duvarlı bir kabin şeklindedir. Netice olarak

ben Rum evlerini makinada dokunmuş haliya, Türk evlerini elde dokunmuş haliya benzetirim. Türk evleri şekil ve büyüklük itibarıyla üç tiptir. (I) Tipi, (L) Tipi, (U) Tipi. Benim yukarıda anlattığım (I) Tipi idi. Şimdi Kaleiçi şiiirim;

Eski Kaleiçi

*Dolaştım Kaleiçi'nin
Dar Sokaklarında
Kokladım Şu Yemiş Ahşabın
Çürümüş Kokusunu
Yürüdüm Güneşi Yola Düşürmeyen
Geniş Sacakların Altından
Gördüm Avluda
Çamaşır Dövülen
Mermer Taşını
Duyar Gibi Oldum
Tokuç Seslerini
Narlar Yine Sarkmıştı
Sokaklara Yine Konmuştu
Feslikanlar Cumbalara
Dar Sokaklar Yine Küf Kokuyordu
Yine Taşmıştı Arıklar Sokaklara*

1980'den sonra Antalya Belediyesi Kaleiçi'ni koruma planı hazırlattı. Profesör Gönül Tankut tarafından hazırlanmış olan bu plana göre, Kaleiçi bir kontrole, bir disipline alınıyordu. Kültür Müdürlüğü'nün denetiminde eski durumuna sadık kalmak şartıyla restorasyonlara izin veriliyordu. Kaleiçi'nde süratle restorasyonlar başladı ve Kaleiçi turizme açıldı. Pansiyonlar, oteller ve halılar, kilimler, antika eşya satan dükkanlar çıktı ortaya. Sanırım 1992'de olacak kaleiçi'nde yapılan restorasyonları görmek için koruma planını yapan Prof. Gönül Tankut ile beraberindeki teknik heyet Antalya'ya gelecekti. Belediye başkanı Hasan Subaşı gelecek heyete Kaleiçi hakkında yapacağı konuşma için benden yardım istedi. Gidip kaleiçinde incelemeler yaparak, restorasyonların ne dereceye kadar başarılı olup olmadığı konusunda rapor hazırlamamı istedi. Ben bir hafta Kaleiçi'nde inceleme yaptım. Hazırladığım raporda her ne kadar vatandaşlar tarafından yapılmış olan restorasyonlar pek başarılı değilse de yine de Kaleiçi'ni koruma planının başarılı sayılması gerektiğini bildirdim. "Eğer koruma planı olmasaydı, Kaleiçi ya yanıp kül olacaktı, ya da on katlı apartmanlarla dolacaktı" dedim ve de görüşümü ekledim. Restorasyon işini Kaleiçi'nde evi olan tarihten, sanattan bihaber bakkal İzzet'e bırakırsanız bu iş bu kadar olur. Bence kaleiçi'nde tarihi, mimari ve sanat değeri yüksek olan tipik binaların restorasyonlarını bu binaları kamulaştırarak, devlet veya kamu kuruluşları yapmalıdır dedim. Nitekim Koç'un yaptığı eski jandarma kumandanlık binasının restorasyonları ortada. Ve de son yıllarda, benim 1942'de rölevesini çıkarttığım Kırkmerdiven'in yanındaki evlerin Turban tarafından yapılan restorasyonu ortada. Bunlar çok başarılı oldu.

Antalya İmar Planı

Antalya'nın imar planı bir hayli geç yapıldı. Sene 1956, Antalya imar planının yapılması için Türkiye çapında yarışma yapıldı. Bu yarışmaya Ahmet Kısmet isminde bir mimar arkadaşımın ben de katıldım. Bu işin uzmanı değildik. Tecrübemiz de yoktu. Bu nedenle dereceye giremedik. Yarışmaya giren 30 proje Belediye Meclis Salonu'nda sergilendi. seçici jüride Avrupa çapında şehirci mimarlar da vardı. İtalyan Piçcinato gibi jüri heyeti bir proje üzerinde ısrarla durmuş. Sonradan öğrendim ki, bu proje akademiden arkadaşım, şimdi Antalya'da Karakaş Camii'ni yapmakta olan Turgut Cansever'in projesi imiş. Turgut Cansever projesinde halen mevcut Antalya'ya pek fazla dokunmamış, ufak tefek rötuşlar yapmış. Yeni ve modern Antalya'yı Konyaaltı plajı üstündeki, bugün Devlet Hastanesi ve Akdeniz Üniversitesi'nin olduğu platoya kurmuş. Çok ileri görüşlü ve isabetli olan bu projenin kıymetini jüri takdir etmiş ama, jüri de bulunan belediye temsilcileri "Bu proje güzel olabilir ama, bizce uygulama imkanı yok" diyerek karşı çıkmışlar ve "Antalya şehrinin Konyaaltı plajı üstündeki platoya gittiğini biz değil torunlarımız bile görmez" demişler. Biz çok konuda olduğumuz gibi ileri görüşlü olamamış, bu hatayı işlemişiz ve çok ekonomik, küçük, derli toplu olan bu gün tatbikatı yapılan proje birinci seçilmiş. Tabii bu projenin kafi olmadığı, şehrin büyümesine genişlemesine cevap vermediği çok kısa zamanda ortaya çıkmış, 3 senede, 5 senede bir Tevsi imar planı yapılması gerekmiş. Yetmişli yıllardan sonra Antalya Belediye'sinde bir okus fokus döneminde, bir hanı yağma devrinde daha önce planda doğal sit alanı olarak gösterilmiş olan bahçeler ve Lara sahil bandı, falezler yağma edilmiş. Bu acı örnekten ders alıp Allah'ın özenerek yarattığı Konyaaltı ve çevresini kaybetmeyiz inşallah. Bütün bu acılardan sonra çok başarılı bir uygulama olan AKM, Piramit, Kültür Park, Fuar Alanı gibi güzel uygulamalar bizim tesellimiz oluyor.

Antalya'da yapılan bazı güzel hizmetler (Belediye Bşk.Hasan Subaşı dönemi)

İlk işe Kalekapısı projesi ile başlandı. Pazar Hamamı'nın çevresi yıkıldı, hamam ortaya çıktı. Saat Kulesi'nin bitişiğindeki dükkanlar yıkıldı, kule bütün güzelliği ile ortaya çıktı. Şarampol Caddesi'ne Kazım Özalp Caddesi ismi verildi. Şarampol Caddesi trafiğe kapatıldı. Bu cadde Antalya'ya yakışır bir hale getirildi.. Kışlahan Otel'i'nin önündeki havuz ve bu yolun başındaki havuz (şu anda yıkılıp yerine fiskiyeli havuz yapıldı) çevreye renk kattı. Banklar koyuldu, dinlenme mahalleri oluşturuldu. Şehrin ortasında yoğun ticaret bölgesinde kalan otogar, modern bir yapı ile olması gereken yere nakledildi. Yine büyük sebze meyve Hali modern tesisler kurularak şehrin dışına çıkarıldı. Türkiye'de eşi olmayan Toroslar'ın karlı tepesinden kopup gelmişçesine çevresi ile son derece uyumlu, ha-

fif zarif bir bina olan Cam Piramit ve yine çok güzel bir bina olan AKM, Antalya Kültür Merkezi inşaa edildi. Bu güzel binaların çevresi tanzim edilip, Kültür Parkı yapıldı. Burası Antalya'nın en güzel imar edilmiş köşesi oldu. Bu arada park ve Otellerdeki insanların Konyaaltı plajına kısa yoldan ulaşmasını sağlamak için Konyaaltı varyantının önünde Toroslar'ın o muhteşem görüntüsünü kapayan Estergon Kalesi'ni inşaa edildi. Eski Dönerciler Çarşısını aratan, o yere hiç yakışmayan yeni dönerciler çarşısı inşaa edildi. Tabii bu iki olayda mimarların kabahati büyüktür. Antalya'nın misafir odası olan Tophane Parkı'nı ve Cumhuriyet Meydanı'nı Antalya'ya yakışır hale getirildi. Bu meydanın ve Atatürk Anıtı'nın yanındaki küçük güzel park altı senedir kitapçıların koyduğu salaş kitap rafları, naylonlar, muşambalar ile adeta bir bit pazarına dönmüştü. Bu görüntü kirliliği de kaldırılarak bu büyük ayıp ortadan kaldırıldı.

Siyasi Hayatı

Sene 1956, ben mimar olarak Cumhuriyet Caddesi'nde, Devlet Güzel Sanat Galerisi ile Cumhuriyet Meydanı arasında bugün yıkılmış, park yapılmış olan yerde, Eski Halk Partisi'nin altındaki büromda çalışıyorum. Bir gün büroma Demokrat Partisi Antalya İl Başkanı Ömer Eken geldi. "Akıllıtopu önümüzdeki belediye seçimleri bizim için biraz kritik. Bunun için bu seçimlere çok kuvvetli bir aday liste ile girmek istiyoruz ve particiliği bir yana bırakıp, partili olsun olmasın, Antalyalı'nın sevdiği, güvendiği kişileri listemize almayı düşündük. Bu güne kadar şu şahısları listemize aldık. Biliyoruz sen Antalyalı'sın ve Antalya'yı çok seven bir insansın. Antalya da seni seviyor. Antalya'nın ilk ve tek mimarisin. Seni belediye meclis üyeliğine partimizden aday göstermek istiyoruz" dedi. Ve evvelden yazılmış kağıdı önüme koydu. Ben bu konuşmadan sonra hayır diyemedim, kağıdı imzaladım. Böylece siyasi hayatımın ilk adımını atmış oldum. Seçimi rahat kazandık. Belediye Başkanı olarak Ömer Eken'i değil, ilkokul öğretmenini olan İbrad'lı kitapçı Hayret Şakrak'ı seçtik. Ben reis vekili oldum. O günkü grubumuzdan bugün hemen hepsi rahmetli oldu. Salih Sipahioğlu, Ahmet Kasapoğlu, Hatem Atamer ve diğerleri hepsi rahmetli oldu. Bir ben bir de öğretmen Tahir Hoca (Tahir Dağyar) ayakta.

Koltuğa oturduk karşımıza çıkan ilk manzara bizi şaşırttı. Önümüze gelen kağıttaki yazıda bizden evvelki belediyenin, petrol ofisi tesislerinin yakıt tanklarının, Konyaaltı varyantının hemen dibine yapılmasına izin verdiği anlaşılıyordu. Hayret bey bana baktı, ben ona baktım. Olacak şey değil, şehrin burnunun dibinde en kıymetli plajında, seyrengahta petrol ofisi tesisleri kurdurulmak isteniyordu. Hayret beyle hemen karar verdik derhal Ankara'ya gidip bu işi düzeltmeye. Ve gittik Ankara'ya çıktık bakanın karşısına, "Efendim bizler Antalya'nın yeni belediye başkanı ve vekiliyiz.

Bizden önceki belediye, petrol ofisi tesislerinin kurulması için Antalya'nın en kıymetli plajı ve seyrangahı olan Konyaaltı'nda yokuşun dibinde yapılmasına izin vermiş, biz bu izni iptal ediyoruz. Burada bu tesisin yapılmasına müsaade etmiyoruz". dedik. Bakan bize "Siz vatan Hainisiniz" dedi. Ben otomatikman cevap verdim "Hayır biz Antalyalıyız" ve ilave ettim "maksadımız size zorluk çıkarmak değil, size uygun bir yer bulacağız" dedik ve şimdiki tesislerin bulunduğu yeri gösterdik. Tesisler burada yapıldı. Şimdi düşünüyorum da keşke oraya da izin vermeseymişiz. Efendim yine düşünüyorum da biz belediye olarak pek önemli imar çalışmalarında bulunmadık. Zaten bütçemiz de buna müsaait değildi. Ama övünerek söylüyorum Antalya'nın kaderini değiştirecek çok yanlış işlerin yapılmasına da engel olduk. Meclisimiz görgülü, kültürlü, akli başında bir meclisti. Birgün Antalya Karayolları 13. Bölge Müdürü Orhan Büyükalp benim büroma girdi, ben gülmeye başladım. "Niye geldiğini biliyorum" dedim ve ilave ettim. "Orhancığım sen kültürlü, memleketini seven bir insansın. Sen belediye reisi olsan, hapisane müdürü Konyaaltı yokuşunun başındaki falezlerin üzerine hapisane binası yaptırmak istese sen ne dersin?" dedim. "Canım onunla bu bir mi diyerek" itiraz etmek istedi. Ben sözüme devam ederek "Greyderlere Akdeniz'i mi seyrettireceksin? Yarın Akdeniz Fuarı yapılacağında bunu Varsak'ta mı yapacağız dedim?" duraladı. "Akıltopu, ben inatçı bir adamım, kolay kolay istediğimden dönmem ama, sen beni yumuşattın, ikna ettin." dedi. Ve bu isteğinden vazgeçti. Sonra muhtelif toplantılarda ve konuşmalarda bu olayı tekrar tekrar anlattı. (Ama görüyoruz ki Antalya'nın en güzel yerlerinden olan o alan şu anda, sonradan verilen izinle, Karayollarının Sosyal Tesisleri olarak faaliyet gösteriyor.)

Evet yine birgün Alman (Krup) firması Konyaaltı yokuşunun başına muazzam bir otel yapmaya başladı, şaşkına döndük. İmar planında da burada otel görünüyormuş. Hemen mimarlar odası olarak harekete geçtik. Olayın vahametini belirttik. Proje mimarı da hatasını kabul etti. Bu felaketi de böylece önlemiş olduk. Yine bir gün Orman Başmüdürü arkadaşım, dostum rahmetli Mehmet Yalçiner büroma geldi. "Akıltopu, beş senedir belediyeye müracaat ederim, bizim programımızda Kıbrıs Akasyası koruluğu yapma projesi var. Bugüne kadar belediye bu iş için bize uygun bir yer göstermedi. Şimdi belediye sizin elinizde, ne olur bize bu iş için bir yer gösterin" dedi. Ben de o sıralar belediye ustalarına Konyaaltı obalarını yaptırıyorum. Bir ara karşımdaki, şimdiki koruluğun yapılmış olduğu yer gözüme takıldı. Mehmet Yalçiner'in sözleri aklıma geldi. Hemen Mehmet Bey'i çağırdım. Yeri gösterdim. Çok beğendi, "tam aradığımız yer" dedi. Durumu Reis Hayret Bey'e anlattım, o da olumlu karşıladı ve Orman Dairesi koruluk fidanları dikmeye başladı. Bakımı ve sulaması belediyeye aitti. Hani şimdi düşü-

nüyorum da, bu koruluğa 12 Eylül Koruluğu ismi verildi. Bence Yalçiner Koruluğu ismi verilseydi daha doğru olmaz mıydı? Benim belediyeciliğim uzun sürmedi. Bir ara Hayret Şakrak reislikten düşürüldü, yerine Ömer Eken seçildi. Ben yine reis vekili oldum. Çok geçmeden ihtilal oldu. Bütün belediye encümeni olarak cümbür cemaat Burdur'a mahkemeye gittik, tabii be-
raat ettik. Benim siyasi hayatım da burada bitti. Esasen ben yapı itibarıyla siyaset yapmaya müsait bir insan değilim. Bakın şiirimde ne diyorum;

Aklım Ermiyor

*Dostlarım
Siyasetle Niye Uğraşmıyorsun
Diyorlar Bana
Ben De Büyük Alim Einstein'ın
İzafiyet Nazariyesine Aklım Eriyor Da
Siyasetçinin Hesabına
Aklım Ermiyor Diyorum Onlara
Ben İki Kere İki Dört Diyorum
Onlar Bazen Dört
Bazen Ondört Diyolarlar
Buna İnsan Akli Nasıl Erer
Bu Kadar Karışık Hesaba*

Yine bu konuda yazdığım bir şiir:

Nedir Bu Çektiğim?

*Bir Tarihte Siyasete Bulaştım
Çok Geçmedi, Sol'un Gazabına Uğradım
Çok Üzüldüm Çok Da Sıkıntı Çektim
Burdur'lara Mahkemelere Gittim
Nedir Benim Sol'dan Çektiğim?
Sol'un Se'sinden Haberi Olmayan
Atatürkçü Milliyetçi Kızıma
Sol'cu Akraban Var Dediler
Menfi Rapor Verdiler
Burnumuzdan Getirdiler
Nedir Benim Bu Sağ'dan Çektiğim?
Yine Solcu Akraban Var Dediler
Hem De Solcu Belediyeler
Bana Zorluk Gösterdiler
Kırk Yıllık Mesleğimden Ettiler
Nedir Benim Bu Akrabadan Çektiğim?*

Antalya'nın Bugünkü Durumu, Problemleri

Bir zamanlar sıtma yuvası dendiği ve kimsenin gelmek istemediği Antalya, bilhassa son senelerde adeta cazibe merkezi oldu. Büyük bir yabancı akını var, nüfus birden arttı. bunun sonucu şehir de süratle büyüdü, yayıldı. Bu büyüme birçok problemleri de beraberinde getirdi. Başta trafik olmak üzere, konut sorunu, alt yapı sorunları ciddi bir şekilde ortaya çıktı. Evet dışarıdan akın sonucu bugün Antalya'da Antalya son derece az kaldı. Ben bu durumu 1988'de hissettirdim ve görüşlerimi, duygularımı şu şiirimle dile getirdim.

Sen Kaybolma

*Antalya Hakkında Laf Etmek
Bana Düşer Elbette
18 Mart 1918 Tarihli Tapusu Var Cebimde
Dışarıdan Gelenler Çoğaldı Son Günlerde
Kapımız Açık Misafirlerimize Yine De
Kırşehirli, Yozgatlı Buyursun Gelsin
Amma Antalyalım Ne Olur, Sen Kaybolma...*

Ve yine 1988'de o günkü görüşlerimi anlatan bir şiirimi yazdım.

Baba Nasihatı

*Antalyalım, Kardaşım
Biz Yaptık Siz Yapmayın
Eski Hataları Tekrarlamayın
Antalya Ana Şehir, Oldukça Büyüdü
Yakında Uyduları Olacak
Banliyöler Kurulacak
Hesabını, Kitabını, Ona Göre Yap
Ciddi Araştırmalar, Yaptır Uzmanlara
Mastır Planlarını, Dikkatle Hazırla
Şehirde Yeşil Azaldı, Bahçeler Beton Oldu
Diye Üzül Amma, Çok Yayıldı Diye Üzülme
Artık Evine, Yaya Gitmenin Devri Geçti
Vasıta İle Gideceksin Mutlaka
Evin Ha Yeniköy'de Olmuş, Ha Aksu'da
Ha Topçular'da Olmuş, Ha Hurma'da
Kaybedeceğin Zaman, On Dakika
Önem Ver Yollara, Trafiğe, Ulaşımına
İlerde Büyük Dertler, Açabilir Başına
Önem Ver Yeşil Alanlara, Kıyılarına, Falezlerin Üstüne*

*Halkın Yararına, Seyrek Olmak Şartıyla
Sosyal Tesisler Yaptır Amma, Apartmanlar Yaptırma
Bir Milyonluk Antalya'yı, İçerde Hapis Bırakma
Denize Hasret Bırakma, Denize Uzaktan Baktırma
Sakın Hapishane İçin, Falezlerden Yer Ayırma
Yarın Akdeniz Fuarı İçin, Yer Bulamazsın
Şehirde Mesafeli, Yüksek Binalar Yaptır Amma
Rüzgarları Kesen, Bitişik Nizamda
Duvar Gibi Binalar Yaptırma
Antalya'yı İyi Parselle*

*Neyin Nereye Konacağını İyi Düşün
Bu Kıymetli Kumaş Ziyat Ettirme*

Evet 1988'de böyle yazmıştım. Sanki fala bakmışım, dediklerimin hepsi çıktı, hepsi gerçek oldu. Şehir çok büyüdü, yeni belediyeler doğdu. (Muratpaşa, Kepez, Konyaaltı, sonra da Döşemealtı ve Aksu) konut sorunu fena sayılmaz, trafik felç, kaldırımlar felaket, altyapı felaket, ASAT'ın işi zor.

Kötü Yapılanlar - İyi Yapılanlar

İlk talihsizlik imar planının yapılışında oldu. Her zaman bizi çıkmaza sokan ileri görüşlü olmayışımız bu konuda da başımıza dert oldu. Şehrin problemlerini baştan hesaplayamadık, sıkıştıkça çare arar olduk.

Yeşilleri koruyamadık, yeni yeşil alanlar tahsis edemedik. Tam tersine mevcutları yok ettik. Yapılaşmada yoğunluğu düşünemedik, şehri tıkız ekmeğe benzettik. Tek katlı binalardaki komşu mesafesinin üçerden altı metre bırakırken, on katlı apartmanlarda da aynı ölçüyü uyguladık. Hem havayı işgal ettik, hem yeri işgal ettik. Halbuki yüksek binalardaki maksat yeri yani yeşil alanı işgal etmeyip, göğü işgal etmektir. Ama biz hem yeri işgal ettik, hem göğü. Bina yapılması doğru olmayan yerlere (bahçelere, falezlerin üstüne) ruhsat verdik. Şehrimizi mahvettik. Bugün düşünüyorum da Antalya'nın en tarihi, en turistik, an nostalji kokan caddesi Konyaaltı yokuşundan başlayıp, Konyaaltı Caddesi, Cumhuriyet Caddesi, Cumhuriyet Meydanı, Kalekapısı, Atatürk Caddesi, Fevzi Çakmak Caddesi, Eski Fener Yolu, Eski Rumkuş, Paşa Kavakları'ndan geçip Lara'ya varan güzergahtır. Bu güzergah denize en yakın mesafeden geçer, Antalya'nın en eski güzergahıdır. Bu güzergahın deniz tarafında kalan yerlere nasıl inşaat izni verildi? Antalya'ya en büyük zararı veren bu uygulama olmuştur. (Keşke elimiz kırılıysaydı da bu izni vermeseydik.)

Şimdi sırası gelmişken bir anımı anlatayım... Antalya'yı nasıl kaybettiğimizi anlatayım. Sene 1950. Ben Antalya'da tek mimarım. Bir gün Sıtma Mücadele Başkanı rahmetli Elmalı'lı doktor Ferruh Niyazi Ayoğlu büroma geldi. "Oğlum Tarık, benim hastane üstünde 3 dönümlük bir arsam var. Burayı parsellemeyi istiyorum" dedi. Ben merak ettim. Bu arsa nerede dedim. Beraber gittik, bana arsayı gösterdi. Arsa, Konyaaltı Caddesi ile deniz arasında, şimdiki Sağlık Meslek Lisesi'nin (*şu anda park*) hemen yanında bugün benim oturduğum 8 katlı apartmanın üstünde olduğu arsa. Ben arsayı görünce "Doktor amca buraya inşaat yaptırılmaz" dedim. Doktor kızdı "Sana ne yahu, sen Nafia Bakanı mısın? Sen parsel gerisine karışma" dedi. Doktor sevgi ve saygı duyduğum bir insandı. Ben nasıl olsa buraya inşaat yaptırmazlar diyerek, bu arsayı 5 parsel bölüdü. Paftayı hazırladım, aklıma bir şey geldi. "Doktor dedim bu paftanın üzerine tek katlı bahçeli ev yapılacak diye bir not koyalım mı?" dedim itiraz etmedi. "Koy" dedi. Zaten o da deniz kenarındaki arsada tek katlı bir villa yapmayı düşünüyormuş. Doktor paftayı tasdik için Ankara'ya Nafia Bakanlığı'na göndermiş. Ben bunun tastik olacağına hiç ihtimal vermiyordum. Aradan bir iki ay geçti, doktordan bir telefon "Tarık pafta tasdik oldu" demez mi, ben şaşırdım ve de telaşlandım. Çünkü bu 5 parselin cadde üzerindeki 1 no.lu parseli ben almak istiyordum. Bu isteğimi doktora telefonda söyledim. Doktor, "Oğlum evvelden niye söylemedin, ben o parseli Konuk'ların Nadire Hanım'a söz verdim" deyince ben hemen ahababım olan Nadire Hanım'a telefon açıp, bu arsayı benim almak isteğimi, bu parselasyon planının tasdik olacağına hiç ihtimal vermediğim için doktora evvelden söylemedim dedim. Nadire Hanım'ın meşhur cevabı şöyle

oldu, "Mescide lazım olan Camiye haram." Konuklar zengindi, evleri de vardı sağolsun. Netice ben bu arsa üzerine tek katlı güzel bir ev yaptım. Doktora da tam denizin karşısındaki arsasına tek katlı bir villa yaptım. Ama olanlar oldu, bundan sonra "Ah bizim belediyeler, ah bizim hükümetler". Beş sene sonra buraya dört kat izni verildi. On sene sonra sekiz kat izni verildi.

Benim bitişiğimdeki komşum Cihat Kırmızı, müteahhit Halim Ulaşır'la anlaşmış, tek katlı binasını yıkıp, sefertası gibi sekiz katlı bina yapacaklarmış. Benim tek katlı binam bu 8 katlı apartmanın önünde çok biçimsiz kalacak. Neticede iki arsayı birleştirdik ve şimdiki Sağlık Meslek Lisesi'nin yanındaki 8 Katlı Mehtap Apartmanını yaptım. (Antalya'ya yazık oldu.) Bu olayı daha yaygınlaştıran ve Antalya'nın neden bu duruma düştüğünü anlayın. Aynı olay Özel İdare Gökdeleninin karşısındaki denizi, Beydağlarını bir duvar gibi kapayan apartmanlarda da oldu. Netice olarak şunu söylemek istiyorum ki, şehirleri mahveden ne mimarlar ne mühendisler, ne Ahmetler ne de Mehmetler. Hükümetler, Belediyeler. Şimdi insanı üzen sade burası değil ki, Antalya'nın en tarihi en nostaljik caddesi Yenikapı Caddesi, yani şimdiki Atatürk Caddesi Antalya'nın en tipik, en güzel Rum ve Türk evleri bu cadde üzerindeydi. Nasıl oldu da bu evler yıkıldı, yerine apartmanlar yapıldı. Niye bahçeler kayboldu, niye Lara bandı mahvoldu. Bu caddelerdeki fayton arabalarına ne oldu? Niye Antalya İmar Planı Yarışması'nda arkadaşım, meslektaşım Turgut Cansever'in projesinde olduğu gibi bu Yenikapı, yani Sinan mahallesi olduğu gibi muhafaza edilmedi. Koca Antalya Platosunda yeni yerleşim alanı açacak yer mi yoktu. Yine de Allah şükürler olsun Kaleiçi kurtuldu. Bütün bu üzücü olayların yanında Antalya'nın misafir odası olan Topthane Parkı'nın, Cumhuriyet Meydanı'nın kurtulmuş olması. Konyaaltı Plajı'nın üstündeki falezlerin üzerinde Primit, (AKM) Fuar Alanı gibi ve de otogarın, toptancı halin şehrin merkezinden kaldırılıp, modern binalar yapmak suretiyle uygun yerlere nakledilmiş olması insanı teselli ediyor.

Panoramik Bir Şehirdir Antalya

*Değişik Köşelerden, Değişik Görüntüler Veren
Panoramik Bir Şehirdir Antalya
Bence Önem Verilmelidir Bu Duruma
Bu Güzel Görüntüleri Kapatmayacak Şekilde
Yapılmalıdır Yapılar Da
Büyük Otelinin İçin Yıktık
Konyaaltı Varyantının Üstüne
Krupp Firmasının Otel Yapmasına
Bunun İçin Mani Olduk
Şimdi Konyaaltında*

*Bir Estergon Kalesi İnşa Ediliyor
Manzarayı, Torosları Kapatırcasına
Fesuphanallah, Fesuphanallah*

İşte Üzüntüm Ve İşte Hezeyanım (Diye)

Romalılar Kıyıları, Taş Kaleler Yapmışlar
Düşmanlar Girmesin Diye
Biz De Karşısına Beton Kaleler Diktik
Rüzgarlar Girmesin Diye
Dar Caddeler Küçük Meydanlar Yaptık
Trafik Sıkışsın Diye
Ağaçları Bir Bir Kestik
Şehir Bunalsın Diye
Kaleiçi'ni Korumaya Aldık
Tarih Kurtulsun Diye

Yok Artık

Ağaçların Yollara Taştığı
İki Yanından Çayların Aktığı
Bahçearası Yok Artık
Okuldan Kaçıp Sokaklarda Dolaştığım
Narlarından Çaldığım Şeker Kamışı Aldığım
Ağaçların Gölgesinde Ders Çalıştığım
Çimenlerine Uzanıp Yattığım

Arıklarında İslandığım

Bahçearası Yok Artık
Lisanlarına Alıştığım
Ene, Abu, Gari
Diye Konuştuğum
Antalyalım Yok Artık

Bazı Anıları

Sene 1917, babam Elmalı'dan Mal Müdürü olarak Antalya'ya tayin oluyor. Elmalı'dan Antalya'ya annem, annemin babası Yanya'lı Ali Konica ve Niğde'de doğmuş olan ablam dört atın çektiği üstü kapalı yaylı araba ile ve 3 jandarma'nın korumasında meşhur soygun yeri Kargalık Boğazı'ndan salimen geçip Antalya'ya geliyorlar. Antalya'da Kışla Mahallesi Kemiklik semtindeki Fırıncı Mehmet Efendi'nin (Mehmet Temizkalp) ve karısı Zühre hanımın evini kiralyıyorlar. Ben 18 Mart 1918'de bu evde doğuyorum. Babam tek katlı taş yapı bu evin bir odasını erzak deposu yapıyor. O zaman kocaları askerde savaşta olan dul kadınlar çok sıkıntı içindeler. Ve bizim evin önünde ağız bizi kurtarın diye bağıyorlar. Babam malmüdürü olarak bunlara para ve erzak yardımı yapıyor. Evdeki erzak odasında bulunan un ve buğdaydan veriyor. İtalyan'ların işgalinde babam hükümetin kasasını 4 atlı yaylı arabayla Korkuteli'ne kaçırıyor. O tarihlerde gece bekçileri sokaklarda ahşap direklerde bulunan gaz lambalarını yanlarında taşıdıkları merdivenle çıkar fenerleri yakarlarmış. Geceleyin mahallede dolaşan bekçiler bir evin kapısını açık görünce kapı tokmağını tak tak diye çalar, kapıların açık olduğunu haber verirlermiş. Rum'ların Yunanistan'a gidecekleri sırada evlerindeki eşyalarını kapının önüne çıkarır satarlarmış. Babam dine düşkün, beş vakit namazında gerçek bir müslümandı. Anneme sakın Rum eşyalarından bir çöp alma,

onlar gözlü mallar sonra seni boşarım dermiş. Rum eşyalarından en çok satılan Singer dikiş makineleri imiş. Sırası gelmişken söyleyeyim, Rum'larla Türk'lerin dostlukları çok iyiymiş. Hep Türkçe konuşurlarmış. Annemin babası Ali Konica 4 sene Türkiye'de kaldıktan sonra ailesini Türkiye'ye getirmek için Yunanistan'a yani memleketi Yanya'ya gitmiş ama, yollar kapalı olduğu için dönememiş, orada kalmışlar. Dedem Konica Beyi Ali Bey, her bey gibi askerliğini Dolmabahçe Sarayı'nda Padişah'ın askeri olarak yapmış. Bizde resimleri var. Boynuna asılı hilal biçimindeki madeni plakette ASAKİRİ SULTANİ yazılı, yani "Sultan'ın Askeri" demek.

Üsülü Kaptan

Bugün hala hayatta olan doksanını geçmiş iskele adamı Gemici Üsülü Kaptan anlatıyor. "İskelede şimdiki mescidin önünde, kalelerin dibinde Rum Luga'nın kahvesi vardı. Kahvenin önünde barakalar vardı, Rum papaz orada nevrüzde duasını okur, denize haç atardı. Haç'ı denizden çıkaranlara papaz para verir, madalya takardı. Sandalcı Gilik, Sandalcı Bali, Papel'in babası Dede bu işte ustaydı."

Turşucu Hamdi

Turşucu Hamdi (Hamdi Aygen) o da doksanını geçmişti ve üç sene önce vefat etti. 80 sene evvelki Antalya'yı anlatıyor. Atlı arabaları Lara'yı, Lara'daki kiliseyi Laraya gelmekte olan misafir arabaları arkadaki tepelerde görününce çalınan çanları, atsız araba (otomobil) ile Antalya'ya gelen Enver Paşayı, seferberliği, Debboy'u, Çanakkale'de şehit düşen akrabalarını, medresedeki falakayı, Şarampol'deki ilk buz fabrikasını, Çekirge savaşlarını, kuyulardan içilen suları, evlerin çatısı kurulurken ustaların ellerinde keserlerle yaptıkları takatukayı, çatıdaki direğe asılan çaputları, Rumların Paskalyasını, çok güzel duvar ören ama içinde harç olmayan Rum Horozoğlu ustayı (Bu darbimesel olmuş, halk arasında dıştan güzel, içi çirkin ve de çürük olan şeylere Horozoğlu işi denirmiş), yazın mafyalar (büyük deve) üstündeki köşklerde, davullar önde merasimle yaylaya giden Antalyalı'ları.

Loncaaltı

*Bir Loncaaltı Vardı
Vaktin Zamanında Antalya'da
Vakıf İşhanının (Yıkıldı) Olduğu Yerde
Üstü Çatılı Kiremitli
Ve De Toprak Zeminli
İki Kapılı Bu Loş Mekanda
Tellallar Dolaşır, Eski Eşya Satardı
Orada Halılar, Kilimlerle
Beraber Satılırdı Esrar Da
Kadın Kısmı Giremezdi
Erkekler De Çekinirdi
Yani Tekin Bir Yer Değildi*

*Burası Kendine Has Kokusuyla
Bambaşka Bir Alemdi
Yonca Da Satıldığı İçin
Bu Mekanda İsmi
Yoncaaltı Olarak Kaldı Son Zamanda*

Antalya Lisani

Biz Antalyalı'yız, eğri oturur, doğru söyleriz. Hayır tam tersine doğru oturur eğri söyleriz. Zakkum'a zıkkım deriz, veledizinaya veledizne deriz, Zerdalilik'e Zerdalilik deriz, biraz demez bicez deriz, nehaber demez, nabar deriz. Bir çocuğu sırtına almaya ebiştirme deriz, bir defa demez bikez deriz. Korkunca "Ödüm Sıttı" deriz. Artık demez, gari deriz. Hayret ifadesi olarak ene, abuu deriz. Ağabey demez, agam deriz. Yüzmeye çimme deriz. Uçurtmaya bayrak deriz, küfretmek istediğimizde adıbatasıca, canı cehenneme deriz. Babaya buba deriz, anneye ana, ablaya aba deriz. Uzak demez ırak deriz. Helvaya halva deriz. Meçikli deriz, ondan sonra demez, ondan ker. Ekşiyi çok severiz, yufkadır ekmeğimiz, saçta pişer böreğimiz. Biz Antalyalı'yız, doğru oturur, eğri söyleriz. Son olarak da Antalya sevgimi anlatan bir şiirim ve veda yazım.

Antalyam, Antalyalım

*Yeşiller Azaldı, Betonlar Çoğaldı
Meydanlar Ufaldı, Trafik Aksadı
Yaşamak Çok Zorlaştı Amma
Yine De Güzeldir Antalya
Akdenizi Kurutan Yok
Toroşları Deviren Yok
Plajları Götüren Yok
Falezler Şimdilik Ayakta
Yine De Güzeldir Antalya*

Benim Bir Antalyam Vardı

*Portakal Çiçeği Kokan
Benim Bir Antalyam Vardı
Ene, Abu, Gari Diye Konuşan
Birbirini Tanıyan, Kucaklaşan
Ne Portakal Çiçeği Kokusu
Ne Agam'ı, Abu'su Kaldı
Ne Birbirini Tanıyan
Nerde Benim Antalyam
Nerde Benim Antalyalım.*

Veda

Sevgili Antalyalılar, bende damar sertliği var. Tomografiye girdim, başımın filmi çekildi. Doktor "kireçlenme var, beyin küçülmüş" dedi. Ben bu kafayla, bu beyinle bu kadar yazabildim. Kusura bakmayın. Hoşçakalın.

6. Turgut CANSEVER* (1921-2009)

12 Eylül 1921'de Antalya'da doğdu. Devlet Güzel Sanatlar Akademisi Yüksek Mimarlık Bölümü'nden 1946'da mezun oldu. 1949'da İstanbul Üniversitesi Sanat Tarihi Bölümü'nde doktorasını tamamladı. 1947-1951 yılları arasında DGSA'da öğretim üyeliği yaptı. 1951'de kendi mimarlık bürosunu kurdu. 1957 yılında İstanbul Belediyesi'nde planlama danışmanı olarak çalıştı ve İstanbul metropolü gelişme biçimi ile ilgili ilk çalışmaları, çözüm alternatiflerini geliştirdi. 1957'de İmar Yasası ve İmar İskan Bakanlığı kuruluş çalışmalarına katıldı. 1961'de İstanbul Belediyesi Planlama Müdürlüğü'nün kuruluşunu sağladı ve İstanbul geçiş dönemi nazım planını hazırlattı. 1960'da ODTÜ Mimarlık Fakültesi'nde iki yarı yıl diploma projesi hocalığı yaptı. 1960'lı yıllar, Cansever'in Bodrum'la tanıştığı dönemdir. Kendisine 1980'de aldığı iki Ağa Han ödülünden birisini getirecek olan Erteğün Evi restorasyonu Bodrum'la tanışmasının sonucudur. Türk Tarih Kurumu binası (1951-1967, Ankara, Ertur Yener ile birlikte gerçekleştirdiği) ve Ahmet Erteğün evi yenilemesi (1971-1973, Bodrum) ona 1980 yılında iki Ağa Han ödülü getirdi. 1974-1975'te İmar İskan Bakanlığı'nda danışmanlık ve İstanbul Nazım Plan Bürosu başkanlığı yaptı. 1975-1980 yıllarında İstanbul Belediyesi'nde İstanbul metropol gelişme planında uygulanması öngörülen su, pis su, ulaşım, konut, turizm, koruma, şehir merkez alanları, yeni yerleşmeler, yeni sanayi bölgeleri, liman vs. gibi çeşitli projelerin uygulanması belediye başkanlığında danışman olarak görev yaptı. 1983'te Mekke Üniversitesi'nde eğitim programı hazırlık danışmanı olarak çalıştı. Aynı yıl, Ağa Han Mimarlık Ödülü Master Jürisi'nde görev aldı. Üçüncü ödülü ise 1992 yılında aldı. Bodrum'un 9 km kuzeyindeki Mandalya Koyu'nda toplam 3 otel ve 500 evden oluşan; Emine Öğün, Mehmet Öğün ve Feyza Cansever ile gerçekleştirdiği Demir Evleri Projesi kendisine üçüncü Ağa Han Ödülü'nü getirdi. Üç kez Ağa Han Mimarlık Ödülü almış dünyadaki tek mimar oldu. Mimarlık ve kent sorunları üzerine çeşitli makaleler yayımladı. Mimaride evrensellik ve yerellik, standartlar ve çeşitlilik, mimarinin genetik meseleleri ve tezyinilik konularında teorik görüşlerini uygulamalarında gündeme getiren Turgut Cansever, 22.02.2009 tarihinde vefat etmiştir.

*Kaynak: [http://www.biyografi.net/kisiyrinti.asp?kisiid=57-\(24/02/2009\)](http://www.biyografi.net/kisiyrinti.asp?kisiid=57-(24/02/2009))

7. Ömer DURUK* (1933-2005)

Ömer Duruk, 1933 yılında iflas eden babasının borcunu ödemek için eğitimini bırakarak 12 yaşında iş hayatına atıldı. Çeşitli işlerde çalıştıktan sonra Maliye Bakanlığı'ndan özel izin alarak vergi mükellefi oldu. Yaklaşık 150 doküman tezgahını fason olarak çalıştırıp Toros markası ile kaput bezi üreterek sat-

maya başladı. Kısa sürede işyerini geliştirdikten sonra 1938'de Konya'da yedi tane benzin istasyonu açtı. 1957'de Konya Makarna, Un ve İrmik Fabrikasını kurdu. 1958 yılında İstanbul'da av hayvanları derisi ağırlıklı olmak üzere hayvan derisi ihracatı yaptı. Bunu Otomotiv yedek parça alım ve satımı ile servis işleri izledi. Bunun ardından Aroma Meyve Suları'nın kurucusu olarak Duruk Şirketler Grubunu iş hayatına geçirdi. İstanbul'daki ünlü Gelik Lokantasının da sahibi oldu. Duruk 1988 yılında ekmek-pasta karışımları ve ekmek katkı maddeleri üretimi yapan Alman ortaklı İreks Gıda'nın Çerkezköy'deki fabrikasını kurdu. İş hayatında kazandıklarının çoğunu hayır işlerine yatırdı. Memeleketi olan Akseki'de Yeğen Mehmet Paşa İlçe Halk Kütüphanesinin üst katına "Yazma Eserleri Bölümü", 6 Lise, bir spor salonu ve birçok eğitim kurumu yaptırarak/yardımla ederek spor ve eğitime desteğini sürdürdü. Zor durumdaki kişi ve kuruluşlara yaptığı yardımları da daima gizli tuttu. Ömer Duruk, safrakesesi rahatsızlığı nedeniyle Ağustos 2005'te hayata veda etti.

*Kaynak: <http://www.akdeniz.edu.tr/aksekimeslek/OD.htm>

8. Deniz BAYKAL (1938--)⁴⁰⁴

Deniz Baykal, 20 Temmuz 1938'de Antalya'da doğdu. Babasının adı Hüseyin Hilmi, annesinin adı Feride'dir. Öğretim Üyesi ve Avukat; Ankara Üniversitesi Hukuk Fakültesi'ni bitirdi. Doktorasını Siyasal Bilgiler Fakültesi'nde tamamladı. ABD Columbia ve Berkeley Üniversitelerinde iki yıl süreyle doktora sonrası çalışmalarına devam etti. Siyasal Bilgiler Fakültesi'nde Siyaset Bilimi Doçenti olarak öğretim üyeliği görevinde bulundu. Siyaset bilimi alanında kitap ve makaleleri yayımlandı. 15(IV), 16(V), 18, 19, 20, 22 ve 23. Dönem Antalya Milletvekili. Türkiye Avrupa Birliği Karma Parlamento Komisyonu Eşbaşkanlığını yürüttü. Avrupa Konseyi Parlamenterler Meclisi Üyeliğine seçildi. 37. Hükümet'te Maliye Bakanlığı, 42. Hükümet'te Enerji

404- http://www.tbmm.gov.tr/develop/owa/milletvekilleri-miz_sd.bilgi?p_donem=23&p_sicil=3377

ve Tabii Kaynaklar Bakanlığı, 52. Hükümet'te Dışişleri Bakanı ve Başbakan Yardımcılığı görevlerini üstlendi. Sosyalist Enternasyonal Başkan Yardımcılığına seçildi. Cumhuriyet Halk Partisi Genel Başkanı. Çok iyi düzeyde İngilizce bilen Baykal, evli ve 2 çocuk babasıdır.

9. Hüseyin ÇİMRİN^{405*} (1946--)

1946 yılında Antalya'da doğan Hüseyin Çimrin, 25 yılı aşkın bir süre, Turizm ve Tanıtma Bakanlığı'nın Antalya Bölge Müdürlüğü'nde Tercüman-Rehber olarak görev yaptı. Kazandığı bursla, 1965-66 yılları arasında Seyahat Acenteleri, Turistik Tanıtım ve Turist Rehberliği konularında araştırma yapmak üzere Almanya'ya gönderildi. Türkiye'nin Almanya'dan diplomalı ilk Turizm Uzmanı'dır.

Antalya ve Çevresi'nin tarihi ve folkloru üzerine araştırmalar yapan ve yayınlayan Hüseyin Çimrin, aynı zamanda Antalya Bölgesi'nin ilk Almanca turist rehberidir.

Hüseyin Çimrin'in Turist Rehberliği Mesleği ile ilgili olarak da 1974 yılında Turizm Bakanlığı'ndan ve 2002 yılında da Skall Club'den "Yılın Profesyonel Turist Rehberi" ödülleri vardır.

Antalya Rehberler Derneği'nin kuruluşunda görev alan ve derneğin "Rehber" adlı dergisinin 13 yıl, tasarım ve Genel Yayın Yönetmenliği'ni yapan Hüseyin Çimrin, 1991 yılında "Mosaik Türkeri" adlı Almanca bir derginin Genel Yayın Yönetmenliğini yürüttü. Uzun yıllar gazete ve dergilerde Turizm ve Antalya konulu köşe yazıları yazdı.

Beş yıldır Sabah Gazetesi'nin Akdeniz eki'nde, "Antalya'da Zaman" köşesinde, Antalya üzerine araştırma yazıları yazan Hüseyin Çimrin'e 2003 yılında Çağdaş Gazeteciler Derneği (ÇGD) tarafından Kültür Sanat Dalı'nda "Antalya'nın Sivil Tarihçisi" ödülü verildi.

2004 yılında, Antalya Gazeteciler Cemiyeti'nin her yıl geleneksel olarak düzenlediği 'Yılın Gazetecisi Basın-Yayın ve Gazetecilik Ödülleri Yarışması'nda Sabah Gazetesi AKDENİZ ekinde yayınlanan "Antalya Kalesi'nin 2000 Yıllık Serüveni" adlı yazı dizisi ile Araştırma Dalı'nda "Yılın Araştırmacı Gazetecisi" ödülünü aldı. 2007 yılında da Antalya Sanayici İşadamları (ANSİAD) tarafından ilk kez verilmeye başlanan 'Antalya'da Yılın Kültür ve Sanat Adamı' ödülünün sahibi oldu.

Evli ve iki çocuk babası ÇİMRİN'in konusu Antalya olan; ikisi 12; birkaçı da 4-5 yabancı dilde 18 kitabı bulunmaktadır.

ESERLERİ :

1. Antalya Tarihi ve Turistik Rehberi (5. Baskı),
2. Baştan Başa Antalya Serisi I, Termessos (Almanca),
3. Antalya ile Tanışma (Almanca),
4. Antalya Folkloru I (Gelenekler-Görenekler),
5. Antalya Folkloru II (Antalya Efsaneleri-Fetih Destanları-Halk Edebiyatı Ürünleri),

405- Şahsi Biyografisi

6. Güney Türkiye (Beş dilde 8. Baskı),
7. Noel baba Kilisesi-Demre'den Kalkan'a (5 dilde 6. Baskı),
8. Antik Efes (7 dilde 4.Baskı),
9. Antik Devrin Dünya Kenti Efes (12 dilde 17. Baskı),
10. Turizm ve Turist Rehberliğinin ABC'si,
11. Akdeniz Gezi Planı (5 dilde).
12. Perge (2 dilde).
13. Bir Zamanlar Antalya "Yakın Geçmişe Yolculuk" (4. Baskı, 1280 Sayfa).
14. Termessos Gezi Rehberi (2 dilde),
15. Aspendos Gezi Rehberi (2 dilde),
16. Kuruluşundan Günümüze Antalya Kent Kronolojisi (İÖ 158-2005),
17. Antalya Efsaneleri.
18. Antalya Folkloru, yeniden düzenlenmiş 2. Baskı.

10. Mevlüt ÇAVUŞOĞLU (1968-...)⁴⁰⁶

Mevlüt Çavuşoğlu, 5 Şubat 1968'de Alanya'da doğdu. Baba adı Osman, anne adı Fatma'dır. İş Adamı; Ankara Üniversitesi SBF Uluslararası İlişkiler Bölümünü bitirdi. ABD Long Island Üniversitesi'nde Ekonomi dalında master yaptı ve öğretim görevlisi olarak çalıştı. 1993'te AÜ Avrupa Birliği Uzmanlığını tamamladı. Bilkent Üniversitesi'nde Doktora programına başladı ve daha sonra, İngiltere'de London School of Economics'te "Çevre Ekonomisi ve Sürdürülebilir Kalkınma" konusunda doktora çalışmasını sürdürdü. Aynı okulda Türk derneği Başkanlığını yürüttü. Çevre Bakanlığında Birleşmiş Milletler Kalkınma Programı (UNDP) adına çalıştı. Adalet ve Kalkınma Partisi Kurucu Üyesidir. 22. ve 23. Dönem Antalya Milletvekili. 23. Dönem'de; AKPM Türk Delegasyonu Başkanlığı, Göç, Mülteciler ve Nüfus Komisyonu Başkanlığı, Denetim Komisyonu Üyeliği, Bosna-Hersek Eş Raportörlüğü, Avrupa Demokratik Grup Başkan Yardımcılığı ve Sözcülüğü görevlerinden sonra Avrupa Konseyi Parlamenter Meclis Başkanlığına seçildi. İngilizce, Japonca ve Almanca bilen Çavuşoğlu, evli ve 1 çocuk babasıdır.

406-http://www.tbmm.gov.tr/develop/owa/milletvekilleri-miz_sd.bilgi?p_donem=23&p_sicil=6235

C. DİNİ/ İLMİ ŞAHSİYETLER

1. ANTALYA'NIN YETİŞTİRDİĞİ DİYANET İŞLERİ BAŞKANLARI⁴⁰⁷

Yrd. Doç. Dr. Saadettin ÖZDEMİR⁴⁰⁸

Tarihi, coğrafyası, kültürü, turizmi ve farklı özellikleriyle birçok zenginliği bünyesinde barındıran Antalya; değişik alanlarda yetişen ve ülkesine en iyi hizmetleri veren bilim insanlarının da doğduğu ve yetiştiği bir şehir olmuştur. Bu alanlardan birisi de din ilimleri alanıdır. Hilafetin kaldırılması ve yerine kurulan ve devletin din alanında en yetkin kuruluşu olan Diyanet İşleri Başkanlığı, Cumhuriyetin önemli kazanım ve kuruluşlarından birisidir. İşte bu kuruma başkanlık eden 16 başkandan üçü Antalyalı'dır. Atama sırasına göre sırasıyla; Ahmed Hamdi Akseki, Hasan Hüsnü Erdem, İbrahim Bedrettin Elmali.

1. Ahmet Hamdi AKSEKİ (1887–1951)

Ahmet Hamdi Akseki, 1887/1302 yılında Antalya ili Akseki ilçesi, Güzelsu (Sülles) nahiyesinde doğmuştur. Babası, nahiyenin imam ve hatipliğini yapmakta olan Mahmut Efendi'dir. Akseki, ilköğrenimine babası, köy hocası Hatip Ali Efendi'den, Kur'an-ı Kerimi, yazı ve hesabı öğrenerek başladı. İlk Arapça derslerini Sultan Abdulmecid'in yaptırdığı nahiyenin iki medresesinden biri olan Mecidiye medresesindeki hocalardan aldı. Akseki'nin devam etmiş olduğu bu medrese Padişah Abdulmecid'e hocalık yapmış olan Güzelsulu Hasan Efendi'ye Padişah Abdulmecid'in bir jesti olarak yapılmıştır. İşte o, bu medresede bir taraftan hocalarından genel derslerini alırken, diğer taraftan da hocaları Abdurrahman Efendi'den özel hat dersleri almış ve mühür kazımayı öğrenmiştir. Mühür kazıma işi onun hayatında önemlidir. Çünkü bu daha sonra ona öğrenim hayatı boyunca en büyük ekonomik destek ve geçim kaynağı olacak ve neredeyse öğrenimini bunun sayesinde devam ettirebilecektir.

Akseki, 14 yaşına geldiğinde babası onu öğrenimi için Ödemiş'e götürdü. Burada Karamanlı Süleyman Efendi medresesinde Gerçekli İsmail Efendi, Karamanlı Süleyman Efendi zade Nasıp efendi, Ödemiş Müftüsü Hacı Abbas Efendi, Hacı Hüseyin Efendi ve Aksekili Hacı Mustafa Efendi gibi birçok müderristen; Arapça, Farsça, Akaid, Fıkıh, Tefsir, Hadis ve Hat dersleri almıştır.

Akseki, Ödemiş'teki tahsilinden sonra Babasının yanına döndü. Ancak babası onun İstanbul'a gitmesini ve orada öğrenimine devam etmesini istiyordu, (O,

407- Bu metin daha önce "Antalya'nın Yetiştirdiği Diyanet İşleri Başkanları", Akdeniz Üniversitesi, Atatürk İlke ve İnkılap Tarihi, Araştırma ve Uygulama Merkezi Müdürlüğü, 20. Yüzyılda Antalya Sempozyumu, 22-24 Kasım 2007 de tebliğ olarak sunulmuştur.

408- S. Demirel Ün.v., İlahiyat Fakültesi, Din Eğitimi Anabilim Dalı Öğretim Üyesi.

babasının ısrarı üzerine) bu sebeple 1905/1321 senesinde İstanbul'a gitmiştir. İstanbul'da Fatih Dersiamlarından Bayındırlı Mehmet Şükrü Efendi'nin derslerine devam etmiş ve 1914'de medreseden icazetnamesini almıştır. Bir taraftan medreseye devam ederken, diğer taraftan da Tokatlı Hacı Şakir Efendi ve Aksekili Hacı Mustafa Hakkı Efendi'den özel dersler almıştır. Yine Mehmet Akif'ten de Arap Edebiyatıyla ilgili dersler okumuştur. Akseki medrese tahsiline devam ederken, bir yandan da Darü'l-Fünun'un Ulüm-i Aliye-i Diniye (Yüksek Dini İlimler) şubesine kaydoldu. 4. sınıfa geçtiğinde bu Fakültenin lağvedilmesi üzerine Darü'l-Hilafeti Aliye Medresesinin Yüksek kısmına nakledildi ve son sınıfı bu yeni okulunda tamamlayarak mezun oldu. Akabinde Medresetü'l Mütahasşisinin, Felsefe, Kelam ve Hikmet-i İlahiye şubesine girdi. Bu bölümü de birincilikle bitiren Akseki "Ruus" imtihanını (bugünkü adıyla Doktora sınavını) vererek Dersiam unvanını 1915 yılında erken denebilecek bir yaşta (32 yaşında) elde etti. Akseki, daha öğrenimine devam ederken, aynı zamanda yavaş yavaş eser telif etmeğe de başlamıştır. İlk olarak yazmış olduğu makalelerden bazıları Beyrut ve Mısır gazetelerince de ictibas edilmiştir. Balkan savaşlarında Sebilü'r-Reşad Mecmuasının Bulgaristan ve Romanya muhabirliklerinde bulunmuş, Müslümanları vaaz ve nasihatleriyle uyandırmaya çalışmıştır. Özellikle Sebilü'r-Reşad'a gönderdiği "Bulgaristan Mektupları" ile Bulgaristan'a dikkatleri çekerek, orda yapılan haksızlıkları ve zulümleri gündemde tutmuş, yapılanları ortaya koymuştur. Yine burada yazmış olduğu bazı yazıları "Balkan Gazetesi"nde de yayınlanmıştır.

Akseki, ilk muallimliğe Heybeliada Mektebi Bahriye-i Şahane'de başladı. Din Dersleri, Din Felsefesi ve Ahlak dersleri hocası olarak bu okulda görev yaptı. Akseki derslerini o zamana kadar alışılmışın dışında yeni metotlar deneyerek işlemeye çalıştı. Okul yönetiminin burası askeri okuldur, dolayısıyla rasgele ders işlenemez demesi üzerine; o, "ben ancak bu şekilde ders verebilirim der" ve derslerine diğer hocalardan farklı bir şekilde devam eder. Derslere bir müddet devam ettikten sonra okulun en sevilen hocaları arasında yerini alır. Daha sonra bu durum okul idaresi tarafından da takdirle karşılanmıştır. Akseki, buradaki müderrisliği yanında camilerde halkı aydınlatmak için bir taraftan da sohbetlerine devam etmiştir. Akseki bir süre "Kürsü Şeyhliği" nde de bulundu. 1919'da Medresetü'l-İrşad müderrisliğine, daha sonra da İbtida-i Dahil Medresesi İlmü'n Nefs müderrisliğine tayin olmuştur. Akseki, Şubat 1922'de Milli Mücadele hareketine katılmak üzere Ankara'ya gitmeğe karar vermiş ve bu durumu Antalya'da bulunan arkadaşları Hasan Hüsnü Erdem Bey'e yazdığı bir mektupta gerekçeleriyle açıklamıştır.

Ankara'da Mektebi Sultani'de 1922 senesinde Muallimliğe başlayan Akseki, aynı zamanda vaazlarına

da devam etmiştir. Yine bu sıralar TBMM'nce Tedrisat Umum Müdürlüğü'ne getirilmiştir. Bu görevi sırasında kendisinin de eğitim-öğretim gördüğü Medreselerin ıslahıyla ilgili bir rapor hazırlamış ve bu rapor sonrası 13 olan medrese sayısı yaklaşık olarak 3 kat artmıştır. Akseki'nin hazırlamış olduğu rapor ve layihalar Medreselerin ıslahı ve verimliliği açısından son derece önemli ve yenilikçi bir yaklaşım tarzı getirmekteydi. Şöyle ki; Ders saatlerinin 50 dakikayla sınırlandırılmasını istemiş, öğrencinin dikkatini verebilmesinin önemi üzerinde durmuştur. Medreseden alınacak diplomaya göre atılacak görevin tanımını yapmıştır. Yabancı dil öğrenimine önem vermiş, Türkçe'nin öğrenciye sağlıklı bir şekilde öğretilmesi ve edebiyatın hakıyla okutulmasını istemiştir. Ayrıca müderrislerin ekonomik durumunun iyileştirilmesi üzerinde de durmuştur. Akseki'nin Medreselerin ıslahıyla ilgili görüş, düşünce ve eylemleri Mustafa Kemal ATATÜRK'ÜN de dikkatini çekmiş ATATÜRK ve eşi Latife Hanım 5 Şubat 1923 tarihinde Konya'ya teşrif ettiklerinde, Daru'l-Hilafe medresesini teftiş etmiş, öğrencilerle bir müddet sohbet ettikten sonra memnuniyetini şu ifadelerle ortaya koymuştur.

"... Memnuniyetle görüyorum ki, tedris ve tederrüs cidden hakikat-i diniye dairesindedir. İnşallah memleketimizi ve milletimizi ihya edecek asri ve hakiki ulema faziletkâr müderrislerimiz sayesinde, siz olacaksınız. Kıymetli ve hakiki Ülemâmızın ve erbab-ı ilim ve irfanımızdan hizmeti ve irşatları ile inşallah İbn-i Rüşdler, İbn-i Sinalar, Farabiler, Gazzaliler milletimizin içinden çıkacak ve bu asrın tekamulatı ile mücehhez olarak ihyayı hakikati diniye eyleyeceklerdir." Daha sonra ATATÜRK, "Aksekili Ahmed Hamdi Efendi'yi tebrik ve kendisine teşekkür ederim" sözleriyle tedrisat müdürü ve diğer görevlileri takdir etmiş ve memnuniyetini net bir şekilde ortaya koymuştur.

3 Mart 1924'de Tevhid-i Tedrisat Kanunuyla Şerriyye ve Evkaf Vekaletinin kaldırılması üzerine Akseki, 26 Nisan 1924'de İstanbul Daru'l Fünun İlahiyat Fakültesi'ne Hadis ve Tarih müderrisliğine tayin olunmuş, ancak Türkiye Cumhuriyetinin kurulması sonrası Ankara'daki yeni yapılanma çerçevesinde Diyanet İşleri Reisliği makamı ihdas edilmiştir. Reisliğe Millî Mücadelede ön planda olan din adamlarından Ankara Müftüsü Rifat (BÖREKÇİ) Efendi getirilmiş, Akseki ise Diyanet İşleri Reisliği Müşavere heyeti azalığına seçilmiştir. Bir ara İstiklal Mahkemesinde de yargılanan Akseki hoca suçlu olmadığına anlaşılması üzerine tekrar eski görevine dönmüştür. Diyanet İşleri'ndeki başarılı çalışmaları üzerine 1939 yılında Reis yardımcılığına atanmıştır. Daha sonra Ord. Prof. Dr. Şerafettin YALTKAYA'nın Diyanet İşleri Reisliği'ne tayini üzerine 14 Ocak 1942 senesinde bu görevinden kendi isteğiyle ayrılmıştır.

Akseki, Şerafettin YALTKAYA'nın 1947 yılında vefatı üzerine Recep PEKER'in Başbakanlığı sırasında 29 Nisan 1947 tarih ve 21047 sayılı Kararname ile Diya-

net İşleri Reisliği'ne tayin olmuştur. Bu makama tayin olması herkes tarafından takdir ve övgüyle karşılanmıştır. Akseki, Diyanet İşleri Reisliği görevini vefat tarihi olan 9 Ocak 1951 tarihine kadar devam ettirmiştir. Reislik görevini sürdürürken vefat eden Ahmet Hamdi Akseki Ankara Cebeci Asri mezarlığına defnedilmiştir.

Şimdi de Ahmet Hamdi Akseki Hoca'nın geride bıraktığı izler ve eserler üzerinde durmağa çalışalım. Akseki, Diyanet İşleri Reisliği, Heyeti Müşavere azalığı sırasında aynı zamanda hocalarından birisi de olan Elmalılı Hamdi YAZIR'ın "Hak Dini Kur'an Dili" adlı çalışması ile "Sahihi Buhari Tecrid-i Sarih Tercemesi ve Şerhi'nin yayınlanması aşamasında büyük katkıları olduğu muhakkaktır. Akseki'nin medreselerin ıslahıyla ilgili daha önce de üzerinde durmuş olduğumuz gayretleri, ilim dünyasına yaptığı katkılardan birisi olarak sayılabilir. Akseki, Diyanet İşleri Reisliği sırasında, halkın din konusunda aydınlatılması hususunda önemli bir açılım getirmiştir. Vaazlar, hutbeler ve cami hizmetlerinin nasıl olması gerektiğiyle ilgili önemli düzenlemeler yapmıştır. Bu konuda önemli tamim ve genelgelerin onun imzasıyla taşra teşkilatlarına gönderildiği bilinen bir husustur. Akseki'nin 10 Aralık 1950'de Kore'de Şehit düşenler için, Süleymaniye Camii Şerifinde büyük bir organizasyon sonucu düzenlenen mevlitte yapmış olduğu konuşma, Başbakan Adnan MENDERES'in talimatıyla bir çok Yabancı dile çevrilmiş ve filme alınarak yaygınlaştırılması sağlanmıştır.

Akseki'nin üzerinde durduğu en önemli hususlardan birisi de hiç şüphesiz ki, İslam'ın insanlığın yaratılışına uygun bir din olduğu, onda beşerin tabiatıyla zıtlık teşkil eden bir durumun bulunmadığıdır. O bu açıdan İzmirli İsmail Hakkı ve Mehmet Akif gibi yerli düşünürler ve Mısır Müftüsü Cemaleddin Afgani, Muhammed Abduh ve Reşit Rıza gibi bazı İslam düşünürlerinden etkilenmiş ve İslam'ın terakki ve yücelmesinin akıl ve dinin birleştirilmesiyle gerçekleşebileceğini söylemiş ve bunda ısrarcı olmuştur.

Akseki, Arapça, Farsça ve İngilizce dillerini, bu dillerden çeviri yapabilecek kadar iyi bilen bir yabancı dil bilgisine sahipti. O kişinin bir yabancı dili bilmesinin önemi üzerinde de ısrarlı olmuştur.

Akseki, Osmanlı'nın son zamanları ve Cumhuriyetin ilk yıllarını yaşamış ve yaşadığı bu girift, karmaşık dönemi iyi analiz edebilmiş, her şeye rağmen olayları olumlu olarak değerlendirebilmiş aydın bir din adamıdır. O, Türk toplumunun içinde bulunduğu olumsuzlukları, mağlubiyetleri, geri kalmışlıkları yorumlayan ve çözümler üretmeye çalışan bir düşünce yapısına sahipti. O, Kur'an ve Hadis'in günümüz şartlarına göre yeniden yorumlanması, İslamiyet'in canlandırılması ve Müslümanların geri kalmışlıktan kurtarılması için çaba sarf edenlerden birisiydi. Toplumdaki hurafe ve batıl inançlara karşı savaş açmıştı. Dönemindeki bazı akımlara karşı çıkmış, Müslümanların birlik olmaları

durumunda zorlukları aşabilecekleri hususu üzerinde durmuştur. Araştıran, sorgulayan, düşünen ve bu hususların herkes tarafından yapılmasını arzulayan, müspet ilimleri, akli ve tekniği önemseyen bir kişiliğe sahipti. O, gerçek bir aydın, bilgin ve düşünce adamıydı. Belki de dönemi içerisinde İlahiyat alanında kendini yetiştirmiş ve diğer insanlar için de üreten, toplumun huzur ve saadeti için çalışan önemli bir mücadele adamıydı. Akseki, genç yaşlarda ortaya koymuş olduğu özgün te'lif ve tercüme eserlerle kendinden sıkça söz ettirmiş bilim adamlarımızdan biridir. Onun toplumun her kesimine veya meslek grubuna yönelik genel ve özel eğitim durumunu da nazarı dikkate alarak eserler te'lif ettiği bilinen bir gerçektir. Akseki'nin ömrünü ilme adadığının en önemli kanıtı, onun sadece yakınlarına değil, bizlere bırakmış olduğu mirası, yani eserleridir. Onun eserlerinden bazıları hakkında bilgiler vererek diğer eserlerinin de sadece isimlerini zikretmekle yetineceğiz.⁴⁰⁹

409- Ahmet Hamdi Akseki ile ilgili kaynaklar için bkz:

1. Veli Ertan, **Ahmet Hamdi Akseki**, Kültür ve Turizm Bakanlığı Yayınları: 928, İstanbul 1988.
2. Veli Ertan-Hasan Küçük, **Cumhuriyet Devrinde Din Eğitimi Din Müesseseleri ve Din Alimleri**, Türdav Basım, İstanbul 1976. s. 97-102
3. Süleyman Hayri Bolay, "**Ahmed Hamdi Akseki**" maddesi DİA, II, s. 293-295.
4. İlhan Yıldız, **Ahmet Hamdi Akseki ve Din Eğitimindeki Yeri**, Uludağ Ün., Sosyal Bilimler Enst., Yayınlanmamış Doktora Tezi, Bursa 1996
5. Hasan Yavuzer, **Çağdaş Din Hizmeti ve Diyanet İşleri Başkanlığı** (Dini Otorite ve Teşkilatların Sosyolojik Analizi), Kayseri 2006. s. 101,102
6. Mehmet Aksoy, **Şeyhülislamıktan Bugüne Diyanet İşleri Başkanlığına Geçiş**, Önel Yayınevi, Köln 1998. s.88,89
7. Mahir İz, **Yılların İzi**, Kitabevi, İstanbul 1990. s. 144-146
8. Mehmet Akif Ersoy, **Safahat**, Hazırlayan: M. Ertuğrul Düzdağ, Kültür Bakanlığı, Ankara 1989. s. 37-38.
9. http://www.guzelsu.com/htm/kronoloji/8_Tem04/htm/akseki/aunlu.htm. Erişim 25.10.2007
10. Diyanet Aylık (Sayı:99) "1924'ten 1999'a Diyanet İşleri Başkanları" Sayfa:5/34
11. Nesimi Yazıcı, "**A. Hamdi Akseki'nin Bulgaristan Muhabirliği**" Diyanet İlmî Dergi, cilt: 31, sayı:1, Ankara 1995. s. 45-62.
12. **Ahmet Hamdi Akseki** (Sempozyum) Yayına Hazırlayanlar: Hüseyin Arslan-Mehmet Erdoğan, Türkiye Diyanet Vakfı Yayınları, Ankara 2005
13. **Kuruluşundan Günümüze Diyanet İşleri Başkanlığı Tarihçe-Teşkilat-Hizmet Faaliyetleri** (1924-1997), Türkiye Diyanet Vakfı, Ankara 1999 s. 404-405
14. Vehbi Vakkasoğlu, **Osmanlıdan Cumhuriyete İslam Alimleri**, Cihan Yayınları, İstanbul 1987
15. Mustafa Enhoş, **Bütün Yönleriyle Akseki ve Aksekililer**, İstanbul 1974. s. 467
16. Ali Sümbül, **Akseki Kazası ve Köyleri**, İstanbul 1989. s. 174-175.
17. İhsan Işık, "**Ahmet Hamdi Akseki**", Türkiye Edebiyatçılar ve Kültür Adamları Ansiklopedisi, I, s. 196.
18. **Diyanet İşleri Başkanlığı Teşkilat Albümü**, T.C. Başbakanlık Diyanet İşleri Başkanlığı APK Dairesi Başkanlığı 1924-1989, Ankara 1989.
19. İsmail Kara, **Türkiye'de İslamcılık Düşüncesi**, II, 187-259.

1. İslam Dini (Ankara 1993): Türkiye'de Cumhuriyet döneminde dini bilgi içerikli en çok okunan ve basılan kitaplarından birisidir. Bu kitabında o itikat ve ibadet gibi dinin temel konularını öncelikle din görevlilerinin kendilerinin öğrenmesi gerektiği üzerinde durmuş ve bu eserin görevlilere yönelik bir rehber kitap olduğunu vurgulamıştır

2. Dini Dersler (İstanbul 1924): O, bu eseri kendi ifadesiyle; gençlerde gevşemeye başlayan maneviyatın takviyesi ve dinin kalplerde yer bulması için yazmıştır.

3. Askere Din Kitabı (Ankara 1924, 1945, 1980, 1982): Genel Kurmay Başkanlığından Diyanet İşleri Başkanlığına gönderilen 26.03.1341 tarih ve 4003 sayılı yazısıyla askerlere din dersiyile ilgili anlaşılır, sade ve öz bir kitap yazılması talep edilmiş ve buna binaen bu kitap yazılmıştır.

4. Ahlak Dersleri (İstanbul 1924 1968): Mektebi Bahriyeyi Şahanede okutulmak üzere yazdığı ve tamamı ahlaki konuları içeren bir kitaptır. Esasen kaynağı Kur'an ve sahih hadislerdir.

5. Köylüye Din Dersleri (İstanbul 1928): Köylülerin anlayacağı seviyede sade bir dille inanç, ibadet ve ahlak konularının işlendiği bir kitaptır.

6. Müslümanlıkta İktisadiyatın Ehemmiyeti (İstanbul 1932): Ankara'da yapmış olduğu vaazlardaki iktisat ve tasarrufla ilgili konuşmalarını bir araya getirdiği bir kitaptır.

Akseki'nin diğer kitaplarını ise şöylece sıralayabiliriz

7. Namaz Surelerinin Türkçe Tercüme ve Tefsiri (Ankara 1949)

8. Ruh Ve Beka-yı Ruh

9. Mezahibin Telfiki Ve İslam'ın Bir Noktaya Cem'i (İstanbul 1332): Bu eser daha sonra sadeleştirilerek İslam'da Birlik ve Fıkıh Mezhepleri

10. İslam Dini Fitridir. (İstanbul 1341)

11. İslam Dini Tabii ve Umumi Bir Dindir. (İstanbul 1943, 1966, 1981)

12. Yavrularımıza Din Dersleri (İstanbul 1941, 1948, 1966)

13. Düşmana Karşı (İstanbul 1979)

14. Yeni Hutbelerim (İstanbul 1936, 1937, 1966)

15. Ve'l Asr Suresinin Tefsiri (İstanbul 1928)

16. Ramazan Armağanı (Ankara 1937)

17. Peygamberimiz Hz. Muhammed ve Müslümanlık (Ankara 1934)

18. Granik Meselesi veya Hatemül Enbiya Hakkında Bir Çirkin İsnadın Reddiyesi (Ankara 1922)

2. Hasan Hüsnü ERDEM (1889-1974)

Türkiye Cumhuriyeti'nin altıncı Diyanet İşleri Başkanı olan Hasan Hüsnü ERDEM 10 Zilkade 1306/ 8 Temmuz 1889'da Antalya İli Akseki İlçesi, Sadıklar köyünde doğmuş olup, Müderris Sadık Efendinin oğludur. İlköğrenimini doğduğu köyde yaptı Bu arada müderris olan babasından Arapça ve Mantık dersleri okudu. Bir süre Konya'da öğrenim gördükten sonra İstanbul'a gitti. İstanbul'da Fetva Emimi Muğlalı Ali

Rıza Efendi ve Fatih Dersiamı Bayındırlı Mahmut/Mehmet Şükrü Efendi'den dersler aldı. Burada tahsilini tamamlayarak 1912 yılında icazetname aldı. Daha sonra girdiği Daru'l Fünun Ulumu Aliye-i Diniye şubesinin kapatılması üzerine İstanbul Daru'l Hilafe medresesi Ali kısmına devam etmiştir. Medresenin bu kısmını 1916'da tamamlamış ve icazetnamesini almıştır. Eğitim öğretim hayatı başarılarla dopdolu olan Erdem, Mülazemet Ruus imtihanına girmiş ve birincilikle kazanmıştır. Süleymaniye Medresesi Fıkıh ve Usulu Fıkıh şubesinde 3 sene tahsil yapmış ve bu şubeden Pekiyi derece ile mezun olmuştur.

Erdem, bugünkü adıyla Doktora Tezi diyebileceğimiz "Dört İmamın Nokta-i Nazarına Göre Ahkâm-ı Rada" adlı çalışmasıyla müderrisler meclisince birinciliğe layık görülmüş ve kendisine İstanbul Ruus hümayunu verildiğine dair 4 Seferü'l-Hayr 1337 tarihinde İrade-i Seniyye-i Hz. Padişaha Şeref sadır olduğu ve ders vekâleti kendisine verildiği ve 400 kuruş maaşla ders vermekle görevlendirildiği bildirilmiştir.

Erdem ilk memuriyetine 1920'de Antalya Daru'l Müallimin ve Mektebi Sultanide din dersleri öğretmenliği yaparak başlamıştır. Öğretmenlik yaptığı sıralarda Cuma günleri Tekeli Mehmet Paşa Camii'nde vaaz ve hutbeler vermiştir. Milli Mücadelenin yapıldığı yıllara rastlayan bu vaaz ve hutbelerin halk üzerinde olumlu etkilerinin olduğu muhakkaktır. Bu vaazlardan birini dinleyen zamanın Maarif Vekili Hamdullah Bey (Tanrıöver) Ankara'ya döndüğünde, dönemin Şer'iyye ve Evkaf Vekili Mustafa Fehmi Efendiye bundan övgüyle söz etmiş bunun üzerine Erdem teşekkürle ödüllendirilmiştir.

1922 yılında Meclis başkanı Mustafa Kemal ATA-TÜRK ve TMBB üyelerinin Ramazan Bayram namazını Hacı Bayram Camii'nde kılacakları zamanın Şer'iyeye Vekili Abdullah Azmi Efendi'ye bildirilir. Cami sabahın erken saatlerinde halk ve üst düzey devlet adamları tarafından doldurulmuştur. Camide vaaz etmek üzere Hasan Hüsnü ERDEM görevlendirilmiştir. Vaazı ATA-TÜRK, Bakanlar kurulu üyeleri, devlet adamları ve kalabalık bir halk topluluğu izlemiştir. Bayram Namazından sonra yapılan bayramlaşma sırasında ATATÜRK, Hasan Hüsnü ERDEM'e "Vaazından memnun ve müstefit oldum. Teşekkür ederim" sözleriyle iltifatta bulunmuştur. Bu husus o tarihlerde yayınlanan gazetelerde de geçmektedir.

Milli Mücadele yıllarında Antalya'da yapmış olduğu vaazların bir kısmı Tenvir ve Yeni Hayat Gazetelerinde yayınlanmıştır. Ankara Hacı Bayram Camiinde vermiş olduğu vaaz sebebiyle de takdir edilmiştir. 1922-1924 yılları arasında Ankara Daru'l-Hilafet Medresesi Fıkıh ve Mecelle hocalığı ve müdürlüğü, Şeriyye ve Evkaf Vekâleti Tedris azalığı görevlerini ifa etmiştir.

1924'de Tevhidi Tedrisat Kanunuyla yapılan düzenleme sonrası Şeriyye ve Evkaf Vekâletinin kaldırıl-

ması üzerine Antalya İmam Hatip Mektebinde, Tevhit, Tefsir, Hadis ve Orta kısımda ise, Pedagoji ve Sosyoloji derslerine girmiştir. Din Derslerinin kaldırılması üzerine Antalya Lisesinde ve daha sonra da Isparta Ortaokulunda Türkçe Öğretmenliği yapmıştır. 1944 yılında Diyanet İşleri Reisliği Müşavere Heyeti azalığı ve reisliği görevine getirilmiş ve bu görevi 1961 yılına kadar devam ettirmiştir. Yine bu sıralar Diyanetteki görevi yanında Ankara Üniversitesi, İlahiyat Fakültesinde Tefsir derslerine girmiştir. 5 Nisan 1961 yılında Diyanet İşleri Başkanlığı görevini yürütmekte olan Ömer Nasuhi BİLMEN'in emekliye ayrılması nedeniyle boşalan Diyanet İşleri Başkanlığına tayin olmuştur. Diyanet İşleri Başkanlığındaki görevi 3 yıl 6 ay 7 gün sürmüştür.

Arap Dili ve Edebiyatı ile Fars Dili ve Edebiyatı konusunda derin bir vukufiyeti olan Erdem, herkes tarafından sevilen, sayılan, ilmine itibar edilen bir kişiydi. Erdem, 22 Ağustos 1974 yılında Ankara'da vefat etmiş. Hacı Bayram Camiinde kılınan cenaze namazından sonra cenazesi defnedilmek üzere memleketi Akseki'ye götürülmüş ve doğduğu köy olan Sadıklar'a defnedilmiştir.⁴¹⁰

Hasan Hüsnü ERDEM'in başlıca eserleri şunlardır.

1. Ebedi Risalet, Ankara 1948 ve 1962 de basıldı. (Abdurrahman Azzam'ın er-Risaletü'l-Halide adlı eserin tercümesidir)
2. Riyazü's-Salihin ve Tercemesi I-III, Ankara 1949
3. İlahi Hadisler, Ankara 1952, 1982, 1085, 1987
4. Kırk Kutsi Hadis, Ankara 1952

410- Hasan Hüsnü ERDEM ile ilgili kaynaklar için bkz:

1. Veli Ertan-Hasan Küçük, *Cumhuriyet Devrinde Din Eğitimi Din Müesseseleri ve Din Alimleri*, Türedav Basım, İstanbul 1976. s. 112---116
2. Veli Ertan "*Hasan Hüsnü Erdem*" maddesi DİA, XI, s. 283-284.
3. *Kuruluşundan Günümüze Diyanet İşleri Başkanlığı Tarihçe-Teşkilat-Hizmet Faaliyetleri* (1924-1997), Türkiye Diyanet Vakfı, Ankara 1999 s. 411-412.
4. Hasan Yavuzer, *Çağdaş Din Hizmeti ve Diyanet İşleri Başkanlığı* (Dini Otorite ve Teşkilatların Sosyolojik Analizi), Kayseri 2006. s. 101,102.
5. Mehmet Aksoy, *Şeyhülislamıktan Bugüne Diyanet İşleri Başkanlığına Geçiş*, Önel Yayınevi, Köln 1998, s. 90,91.
6. Diyanet Aylık (Sayı:99) "1924'ten 1999'a Diyanet İşleri Başkanları" Sayfa:5/34.
7. <http://www.kimkimdir.gen.tr/kimkimdir.php?id=2891> ERİŞİM 8 EKİM 2007.
8. http://www.biyografi.tv/hasan_husnu_erdem__biyografisi.asp ERİŞİM 7 10 2007.
9. http://www.biyografi.tv/hasan_husnu_erdem__biyografisi.asp erişim 9.10.2007.
10. http://www.guzelsu.com/htm/kronoloji/8_Tem04/htm/akseki/aunlu.htm erişim Erişim 25.10.2007.
11. *Diyanet İşleri Başkanlığı Teşkilat Albümü*, T.C. Başbakanlık Diyanet İşleri Başkanlığı APK Dairesi Başkanlığı 1924-1989, Ankara 1989.
12. Hasan Hüseyin Uçar-Ahmet Ali Uçar, *Sadıklar Köyü, Antalya İli Akseki İlçesi*, Yayınlayan: Mustafa Nuri Özyılmaz, İzmir 1990. s. 282-299.
13. İhsan Işık, "*Hasan Hüsnü Erdem*", Türkiye Edebiyatçılar ve Kültür Adamları Ansiklopedisi, III, s. 1211.

5. Beraat Gacesi Hakkında Bir Tetkik, Ankara 1953, 1954, 1959

6. Oruç ve Ramazan İbadetlerine Dair Yüzbir Hadis Ankara 1954, 1956, 1962.

7. Abdest Almanın Ağız ve Diş Sağlığı Bakımından Önemi, Ankara 1963, 1982

8. Riyazü's-Salihin Hadislerinin Ravileri Olan Ashab-ı Kiram'ın, Hadis İmamlarının Hal Tercümelere Ankara 1964

Hasan Hüsnü Erdem'in yayınlanmamış eserlerinin olduğu da bilinmektedir.

3. İbrahim Bedrettin ELMALI (1903-1994)

Türkiye Cumhuriyeti'nin 8. Diyanet İşleri Başkanını olan İbrahim Bedrettin ELMALI 1319/1903 yılında Antalya'nın Elmalı İlçesi, Karyağdı mahallesinde dünyaya geldi. Babası öğretmen Ali Bey'dir.

İlk ve Orta öğrenimini Elmalı'da tamamladı. Akabinde Yüksek tahsil için İstanbul'a gitti. İstanbul'da Daru'l Hilafeti'l Aliye Medresesine girdi. Burada bir süre okuduktan sonra, Daru'l Hilafeti'l Aliye medresesinin kapatılması üzerine de Daru'l Fünun İlahiyat Fakültesi'ne devam etmiş, 1928 yılında mezun olmuştur. Mezuniyetinden bir müddet geçtikten sonra Daru'l Fünun Felsefe Bölümüne devam etmiştir. Öğrenimi sırasında hastalanması sebebiyle mezuniyet sınavına girememiştir. Elmalı, öğrenimi sırasında maddi olarak iyi bir konumda olmadığı ve ailesinden de yeterli destek alamadığı için Müezzinlik ve Kayyımlik görevleri yaparak geçimini sağlamaya çalışmıştır. Müezzinlik ve Kayyımliğin yanında Liselerde Yurttaşlık ve Türkçe Dersleri öğretmeni olarak görev yapmıştır.

İlk memuriyetine İstanbul Müftülüğünde katip olarak başlamıştır. Akabinde Vakıflar Genel Müdürlüğü, Vakıf Kayıtlar Mümeyyizliği, Başvekalet İstanbul Arşiv Memurluğu, Çalışma Bakanlığı Mümeyyizliği (8 yıl çalışmıştır) görevlerinde bulunduktan sonra 1953 yılında Üsküdar Müftülüğüne tayin edilmiştir. Elmalı, Üsküdar Müftülüğü görevini yürüttüğü sırada İstanbul Müftüsü Ömer Nasuhi BİLMEN'in Diyanet İşleri Başkanlığına tayin olması üzerine boşalan İstanbul Müftülüğü'ne vekâleten atanmıştır. Bu görevini 20.12.1961 tarihinden 20.10.1965 tarihine kadar yaklaşık beş yıl yürütmüştür. İstanbul Müftülüğü görevinden sonra Diyanet İşleri Başkanlığı merkez teşkilatında Personel Daire Başkanlığı ve Din İşleri Yüksek Kurul Üyeliklerinde bulunmuş ve Diyanet Teşkilatını daha yakından tanıma imkânı bulmuştur.

İbrahim Bedrettin ELMALI, 17 Aralık 1965 tarihinde Türkiye Cumhuriyeti'nin Sekizinci Diyanet İşleri Başkanı olarak tayin edildi. Yaklaşık bir yıl kadar Diyanet İşleri Başkanlığı görevini yürüten Elmalı, 25.10.1966 tarihinde emekli oldu.

İbrahim Bedrettin ELMALI, emekli olduktan son-

ra bir müddet siyasete atıldı ve bu yolla bilgi ve birikimini devlet hizmetinde kullanmak istedi. 14. Dönem İstanbul ve 15. Dönem Afyon Milletvekili olarak Parlamento'da görev yapmıştır. Elmalı 5 Aralık 1994 yılında doğduğu yer olan Antalya İli, Elmalı İlçesi'nde vefat etmiştir.⁴¹¹

SONUÇ

Diyanet İşleri Başkanlığı; İslam Dini'nin iman, itikat ve ahlak esaslarıyla ilgili işleri yürütmek dini konularda toplumu aydınlatmak ve din hizmetleriyle ilgili karşılaşılan sorunlara çözüm önerileri sunmak görevini üstlenmiş bir kurumdur. Diyanet İşleri Başkanlığı toplumu aydınlatırken, insanların iradelerine ipotek koyma gibi bir görev ve misyonu yoktur. İnsanları bilgilendirmek ve bilinçlendirmekle görevlidir. Cumhuriyetle birlikte kurulan ve aynı yaşta olan Diyanet İşleri Başkanlığı Cumhuriyetin en köklü kuruluş ve kazanımlarından birisidir. Cumhuriyetin kuruluşunun ve bugünlere gelmesinin temel taşlarından birisi olan Diyanet İşleri Başkanlığının bu başarısında hiç şüphesiz ki, bu kurumu idare eden en üst düzeydeki yöneticilerin rolü elbetteki küçümsenemez. Diyanet İşleri Başkanlığı'nın ülkemizin bu günlere gelmesinde ki katkı ve başarısı son derece önemlidir. İşte Diyanet İşleri Başkanlığı'nın 84 yıllık tarihinde bu kuruma başkanlık eden aydın din ve ilim adamlarından (16 başkandan) üç tanesi Antalyalı'dır. Özellikle Diyanet İşleri Başkanlığı'nın kuruluşunun ilk yıllarında Başkanlık eden Ahmet Hamdi AKSEKİ ve daha sonraları Hasan Hüsnü ERDEM ve İbrahim Bedrettin ELMALI'nın Diyanet İşleri Başkanlığı'nın yapılanması ve kurumsallaşmasında ve halkı doğru dini bilgilerle aydınlatma etkinliklerinde ciddi katkılarının olduğunu belirtmek gerekmektedir.

411- İbrahim Bedrettin Elmalı ile ilgili kaynaklar için bkz:

1. "http://tr.wikipedia.org/wiki/%C4%B0brahim_Bedreddin_Elmal%C4%B1%C4%B1"dan alındı. Erişim 9.10.2007
2. <http://www.kimkimdir.gen.tr/kimkimdir.php?id=2889> Erişim 9.10.2007
3. <http://www.elmali.gov.tr/tr/bedrettinelmali.htm> erişim 9.10.2007
4. http://www.istanbulmuftulugu.gov.tr/index.php?option=com_content&task=view&id=181&Itemid=232 erişim 9.10.2007
5. Diyanet Aylık (Sayı:99) "1924'ten 1999'a Diyanet İşleri Başkanları" Sayfa:5/34
6. <http://www.afyonhaber.com/idariyapi/afyonmilletvekilleri.htm>. Erişim 25.10.2007
7. **Diyanet İşleri Başkanlığı Teşkilat Albümü**, T.C. Başbakanlık Diyanet İşleri Başkanlığı APK Dairesi Başkanlığı 1924-1989, Ankara 1989
8. Diyanet Aylık (Sayı:99) "1924'ten 1999'a Diyanet İşleri Başkanları" Sayfa:5/34
9. **Kuruluşundan Günümüze Diyanet İşleri Başkanlığı**, s. 415.
10. Hasan Yavuzer, **Çağdaş Din Hizmeti ve Diyanet İşleri Başkanlığı**, s. 101,102
11. Mehmet Aksoy, **Şeyhülislamıktan Bugüne Diyanet İşleri Başkanlığına Geçiş**, s.92.

2. ANTALYA'NIN YETİŞTİRDİĞİ İLMİ ŞAHSİ-YETLER/ MÜFTÜLER ve DİN ADAMLARI*

1. Elmalılı Muhammed Hamdi YAZIR^{*412} (1295/1878–1361/1942)

1295/1878'de Antalya'nın Elmalı Kazasında doğdu. Babası Numan Efendi, annesi Fatma Hanım'dır. İlkokulu ve bugünkü ortaokula tekabül eden rüştiyeyi Elmalı'da bitirdi. Küçük yaşlarda hafız oldu. Dini ilimler alanında ön bilgileri Elmalı'da okudu. 1312/1894'te dayısı Mustafa Sarılar tarafından İstanbul'a getirildi. Burada dönemin meşhur âlimlerinden Kayserili Hamdi Efendi (Ö.1332/1914)'nin derslerine devam etti ve hocasından icazet aldı. Bundan sonra hocası Büyük Hamdi, kendisi de Küçük Hamdi diye anılmaya başlandı. 1324/1906'da Bayezit Dersiamı oldu. 1325/1907'de Mekteb-i Nüvvab (Hukuk Fakültesi)'i bitirdi. 1326/1908'de ailesi İstanbul'a taşındı. H.Yazır aynı yıl Antalya Milletvekili seçildi ve altı ay sonra da evlendi. Soyadı kanunu çıkınca babasının köyünün ismini (Yazır) soyadı olarak aldıysa da daha çok doğum yerine nispetle "Elmalılı" diye meşhur olmuştur.

Öğretim hayatına dersiamlıkla giren H.Yazır, Vazirler Medresesi'nde Fıkıh Usulü, Mekteb-i Nüvvab ile Mekteb-i Kuzat'da İslam Hukuku, Mekteb-i Mülkiye'de de Mantık okuttu. Bu arada Huzur Dersleri'ne de muhatap olarak katıldı. Bir taraftan da kendi gayretiyle edebiyat, felsefe ve musiki öğrendi. Ülkeyi çağdaş ilim ve medeniyet seviyesine ulaştırmaya vesile olabileceği ümidiyle meşrutiyet idaresini hararetle savunmaya başladı ve bu görüşü temsil eden İttihat ve Terakki Cemiyeti'nin ilmiye şubesine üye oldu. Gençliğinde Şeyhülislamlık Mekteb-i Kalemî'de Yazı İşleri Müdür-

lüğü yaptı. 1918 yılında Şeyhülislamlık teşkilatı içinde kurulan Daru'l-Hikmeti'l-İslamiye'ye önce üye, ardından da başkan oldu.

I. Damat Ferit Paşa hükümetinde (4 Mart–30 Eylül 1919) Evkaf Nazırı (Vakıflar Bakanı) olarak atanan H.Yazır, Ankara'da TBMM Hükümet kurulduktan (Cumhuriyet henüz ilan edilmemiştir, devletin resmi adı budur) sonra tutuklanıp Ankara'ya götürülür (1922). Kırk gün kadar süren tutuklanma ve yargı sürecinin ardından beraat eder-etmez İstanbul'a döner. Bundan sonra camiye gitme dışında evden hiç çıkmayan Hamdi Yazır, Metalib ve Mezalib adlı eserini tamamlamıştır.

27 Mayıs 1942'de kalp yetmezliğinden vefat eden Hamdi Yazır'ın kabri Sahra-i Cedid mezarlığında. Çocukları, büyük oğlu Ahmet Muhtar (1910–1980), ortanca oğlu Numan [menenjit sonucu ölür (1916–1931)], küçük oğlu da Hamdun'dur (1919–1988).

Elmalılı Hamdi Yazır, çağdaşları arasında benzerine az rastlanır geniş kültürlü mütefekkir bir din âlimi olmasının yanı sıra sanatkâr bir kişiliğe sahipti. Türkçe, Arapça ve Farsça şiirleri bulunmaktadır. Eserlerinde kullandığı dil, üzerinde yapılan incelemelerden anlaşıldığına göre Elmalılı, yazılarında genellikle sade Türkçe kelimeleri tercih etmiş, ancak Türk dilinin öz malı haline gelen Arapça, Farsça ve Batı kaynaklı kelimeleri de kullanmayı ihmal etmemiştir. İlmî ve dini yazılarında ise oldukça ağır ve ağıdalı bir üslup kullanmayı tercih etmiştir. Fakat onun sanatkâr yönü daha çok hattatlığında ortaya çıkmaktadır. Sülüs, nesh, ta'lik ve celi türünde çeşitli levhalar yazmıştır.

Tasavvufu da yakından ilgilene Elmalılı'nın, tefsirini hazırlarken vahdet-i vücud konusunda yer yer tenkit ettiği İbnü'l Arabî'den bol miktarda iktibaslar da bulunması ve zaman zaman sufi meşrepli bir üslup kullanması, tasavvufi temayülünün işaretleri sayılabilir. Ayrıca onun Şabaniye tarikatına mensup olduğu da

412- *Elmalı Hamdi Yazır ve Tefsiri*, Huzur Yayınevi- İslam Ansiklopedisi, c.11, s.57, İSAM.

söylenmektedir. Üç yıl aralıksız felsefe ile de meşgul olan Muhammed Hamdi, Batılı bazı yazarların mantık ve felsefe kitaplarını tercüme etmek, pozitivizm materyalizm ve tekâmül nazariyesi başta olmak üzere, çeşitli felsefi sistemleri eleştirmek suretiyle felsefede de söz sahibi bir âlim olduğunu göstermektedir.

Elmalılı'ya asıl ününü kazandıran eseri *HAK DİNİ KUR'AN DİLİ* adlı meşhur tefsiridir. 1926 yazında kırk sekiz yaşında iken yazmaya başladığı tefsirini; 12 Cümada 1357 (18 Ağustos 1938)'de altmış yaşında iken tamamlamıştır.

Ona göre; Kur'an-ı Kerim hiçbir dile hakıyla tercüme edilemez. İhtiva ettiği manaları keşfetmek çok zor olmakla birlikte Kur'an'ı tefsir edebilmek için kelimelerin gerçek anlamını belirlemek, lafız ve mana bakımından ilişkili olan kelimeler arasında bağlantı kurmak, lafızların yer aldığı metnin genel kompozisyonunu dikkate almak ve neticede kastedilen asıl mana ile tâli manaları ayırt edebilmek gerekir.

Kur'an-ı Kerim'in manasının anlaşılmasına yönelik faaliyetler Sahabe döneminde başlamış ve artan bir yoğunlukla hep sürdürülmüştür. Bu çalışmaların çoğunluğu Arapça olmakla birlikte Arapça konuşmayan Müslüman milletlerin yetkilileri de Kur'an'ın kendi dillerine çevrilmesi tefsirinin yapılması için girişimlerde bulunmuşlardır. Bu uluslardan biri de Türk Milleti'dir. İslam Dini ile şereflenen Milletimizin yetkilileri de Kur'an Türkçe Meal'i'nin yazılması, tefsirinin yapılması için öteden beri hizmet göstermişlerdir. Bu gelenek Cumhuriyet Dönemi'nde de bozulmamış ve sonuçta "Hak Dini Kur'an Dili" adlı o güne kadar yazılmış Türkçe Meal ve tefsirlerin en kapsamlısı halkın istifadesine sunulmuştur.

Bu tefsir, TBMM'nin o tarihlerdeki adı ile "T.C. Diyanet İşleri Reisliği'ne verdiği bir görev sonucunda gerçekleştirilmiştir. Yapılan görüşmeler neticesinde Müfessirimiz, tevdi edilen teklifi kabul etmiş ve eserini 12 yılda tamamlamıştır.

İkmal edilen kısımların basımına İstanbul'da Ebuuzziya Matbaasında 1935 yılında başlanmış ve 1939 yılında tamamlanmıştır. 1960 ve 1971 yıllarında bu nüshanın ofset baskıları yapılmış; 1990'lı yıllarda da sadeleştirilerek yayımlanmıştır.

Basılmış Diğer Eserleri

-İrsadu'l- Ahlaf fi-Ahkami'l-Evgaf (1330/1912'de basılmıştır).

-P.Janet- G.Seailles'in "Histoire de la Philosophie" isimli eserini Metalib ve Mezahib adıyla yaptığı tercüme (1923 yılında tercümesi tamamlanan bu eserin ilk baskısı 1925 yılında gerçekleştirilmiştir).

Sırat-ı Müstagim, Sebibu'l-Raşat ve Beyanu'l-Hag'ta yayınlanan makaleler.

2. Müftü Yusuf Talat Efendi

21 Haziran 1919'da Nazilli'deki Heyet-i Merkeziye'ye bağlı çalışacak olan Antalya Müdafaa-i Hukuk Cemiyeti'ni kurdu. Gerek düşmanların Anadolu'da yaptığı işgalleri protesto yönünden, gerekse Ankara Hükümeti ordusuna para ve silah gönderilmesi yönünden büyük hizmetler yapmıştır. Antalya işgal altında olmasına rağmen cemiyetin olanca kuvvetini kullanarak kazalarda da cemiyetin şubelerini açmış ve halkı örgütlemiştir.

Milli Mücadele yıllarında aynı zamanda Antalya Müftüsü olan Yusuf Talat alim, fazıl ve cesur bir vatansever olarak tanınmıştır. Cumhuriyet'ten önce de müftülük yapmış, hiçbir kimseden çekinmemiş ve doğru bildiklerini uygulamaktan geri durmamıştır. Antalya'nın İtalyanlar tarafından işgal edildiği günlerde Kuva-yı Milliye'ye katılarak milli hareketimizin ilk yıllarında çok önemli işler yapmış ve Müftü Yusuf Talat ismi böylelikle öne çıkmıştır.⁴¹³¹

3. Ahmet Hamdi Efendi (Çil Müftü)

Uzun yıllar müftülük görevlerinde bulunan Ahmet Hamdi (Okur) Efendi "Çil Müftü" namıyla duyulmuştur. Antalya Müdafaa-i Hukuk Cemiyeti üyeliği de bulunan Ahmet Hamdi Efendi Milli Mücadele yıllarında vatansever Antalyalıların önünde yer almış ve pek çok yararlılıklar ortaya koymuştur. Yusuf Talat

Efendi'nin etkisiyle Kuva-yı Milliye Teşkilatı olarak kurulan bir grubun başına getirilmiştir. Özellikle irşat heyeti içinde oldukça önemli hizmetler vermiştir. Halka hitap etmedeki başarısı ve vilayet çapında dolaşması sayesinde yarım yamalak olan Güney Cephesinin yüksek sayıda orduya katılmasında büyük rol oynamıştır.⁴¹⁴²

4. Ahmet Hamdi OKUR

Yakın tarihimizin ismi meçhul hakikat kahramanlarından bir mübarek şahsiyetin lâkabı: Çil Müftü'dür. Asıl ismi ise Ahmed Hamdi Okur'dur.

413-¹ ÇİMRİN Hüseyin; *Bir Zamanlar Antalya*, ATSO Yayını, C: 1, 4. Baskı, Antalya 2007, s: 192.

414-² ÇİMRİN, a.g.e., s: 194.

Bu faziletli zat hakkında Antalya'nın demokrat gazetesi İleri'de, eski Antalya Müftüsü Hafız Osman Çandır Efendi, 20 Ağustos 1953'de Kurban Bayramının birinci günü, İslâm dünyasında tekbir sedâlarının başladığı bir zamanda vefat eden, Çil Müftü'yle alakâli bir yazıda şöyle demektedir:

"Çil Müftümüz çok hareketli, dışa açık, yüksek ilmî cesaret ve kariyere malik, binlerce cemaate hitap etmesini bilen, binlerce cemaati arkasından sürüklemeye maharetini gösteren, memleketin sosyal hizmetlerinde canla-başla çalışan ve koştan hocamızdı.

"Merhum hocamız Birinci Cihan Harbi boyunca Antalya müftülüğünde bulunmuş, bir şeyhülislâm gibi etrafa fayda dağıtarak hayat sürmüştü.

"Hilâl-i Ahmer, yani Kızılay reisi bulunduğu Millî Mücadele yıllarında Antalya'mıza yaptığı değerli hizmetlerini doğrusu şükranla anmaktayız."

Müftü Ahmed Hamdi Efendi bu kıymetli hizmetlerinden dolayı, Osmanlı sultanları tarafından fermanlarla ve ilmî rütbelerle taltif edilmişti.

Müftünün elini çamaşır ipiyle bağladılar. Garipliklerle ve acı hadiselerle dolu 1935 senesi, Eskişehir mahkemesine, Bediüzzaman sadece bir selâm gönderdiği için, Antalya'nın bu asil müftüsünü de hapsederek götürdüler.

Bu heybetli ve pehlivan endamlı zatın ellerine vuracak kelepçe bulamamışlardı. Bağlamak istedikleri kelepçeler hep dar geliyor, ellerini bağlayamıyorlardı. Kendisini seyreden ehl-i imânın gözyaşları arasında, vazifelilere şöyle diyordu: "Bu eller, bu devlete çok hizmet etti. Şimdi biraz da kelepçesini vurun!" Sonra Jandarmalar Çil Ahmed Efendi'nin ellerini çamaşır ipiyle bağlamışlardı.

Eskişehir hapsinde bir rüya gören Çil Müftü Ahmed Hamdi Efendi sevinçlerle uyanmış, gökyüzünde "Said" yazılı olduğunu müjdelemişti.

Hapishanede Üstad Bediüzzaman'la görüşmenin ve konuşmanın sevincini ve bahtiyarlığını iftiharla anlatırdı. Eskişehir'de üç ay hapis yattıktan sonra, Çil Müftüyü serbest bırakmışlardı. Antalya'ya döndüğü zaman Müftü Efendi, "Gittiğimiz yer hapishaneye benzemiyordu. Orada Bediüzzaman'la görüşmek, konuşmak benim için bir şeref oldu" diye anlatıyordu.

"İçinizde Müftü Efendi var, fetvayı ona sorun "Eskişehir hapsinde, fikhî meselelerde, Üstad Bediüzzaman'a sual sordukları zaman, Üstad, Çil Müftü'yü eliyle göstererek "İçinizde Müftü Efendi var; o varken fetva vermek bana düşmez," diye tevazu ile Ahmed Hamdi Efendi'ye iltifat ederdi. Üstad Bediüzzaman'ın namaza duruşundaki heybeti ve ihtişamı da muhabbet ve merakla anlatan Çil Müftü, 1936 yılının Temmuz başlarında men-i muhakeme kararıyla serbest bırakılıp Antalya'ya dönmüştü.

5. Osman Hafız (Çandır)

1906 yılında Antalya'da doğdu. İptidai ve eski İmam-Hatip Okulunu bitirdikten sonra çeşitli görevlerde bulunmuştur. 1932 yılından emekli olduğu 1977 yılına kadar Antalya Müftülüğü'ne bağlı olarak Tekeli Mehmet Paşa Camii'nde hatiplik yapmıştır. Bütün hayatını Antalya'da dine ve din hizmetlerine adanmış Osman Hafız günlük olayları kendine has üslubu içinde yorumlamasıyla ve Kur'an-ı Kerim'e vukufiyetiyle öne çıkmıştır. Özellikle Cuma hutbeleriyle halkın sevilen bir hocası olmuştur. 1984'te vefat etmiştir.⁴¹⁵

***Kaynak: Antalya İl Müftülüğü-(08/11/2007)**

Pembe Gül. Foto: A. Kerim ATILGAN

Antalya

544

Dünden
Bugüne
Antalya

Antalya