

TROYALI OZAN

Bulduğumuz konumdan dolayı şikayet eder, Yaşar Kemal. Romancılığının ötesinde asıl anlatmak istediği ‘insan olma’ becerisidir. Başkalaşmış zihinleri romanlarında işler. Onları kurgular, karakterler oluşturur. Hepsini romanında yargılar ve gözümüzün önündeki sisi hiç yokmuşçasına, hiç olmamışçasına yok eder. Bunu yaparken tarihten yararlanır. Bildiğimiz, dayatılmış tarihin aksine unuttuğumuz destanlarımızı, bir köşeye fırlattığımız halklarımızı, kardeşlerimizi, sorunlarımızı, kısacası kaçıttığımız veya unuttuğumuz gerçekleri gözlerimizin önüne serer. Her dinden, her coğrafyadan insanı tanıtır okura. Sevmediğiniz insanları sevdirebilir. İşte bu yüzden diğer tüm romancılardan farklıdır. Zaten o bir ‘romancıdan’ çok, halkların, aşkların, destanların, dinlerin, kültürlerin korkusuz şövalyesidir. Bu yüzden de Yaşar Kemal’in dili yoktur, o evrenseldir. Her medeniyet onun anlatım yeteneğiyle büyülür ve romanlarında kardeşçe buluşurlar. Robert Kanters’in dediği gibi: “Yitirdiğimiz anlatım geleneğini ne mutlu ki Yaşar Kemal bulmuş. Tarihi ve politikayı altüst ederek yirmi beş otuz yüzyıl sonra Yunanlı ozan (Homeros) susmuş ve söz sırası Truvalı ozana (Yaşar Kemal) geçmiş.“ Tüm bu nedenlerden dolayı, ozanımızın anlattığı tarihsel gerçekliklerimizi bir de onun kaleminden okumalıyız. İnsan olgusunu onun gözünden görmeye çalışmak, ‘insan olma’ becerisini güçlendirir. Mübadele sürecinin, dengbejlerin, Sarıkamış’ın, Çanakkale’nin, Van’ın, Yezidilerin, Kanal cephesinin, Vasili’nin, Poyraz’ın, Musa Ağaefendi ve kızlarının, Lina Ana’nın, kısacası var olan tüm gerçekliklerin dramı, okudukça göz bebeklerinizden kalbinizin en dip noktasına sözcükleriyle ulaştırır ve sizi tüm bu gerçekliklerin dramına şahit eder. İşte asıl başkaldırı da burada başlar.

Ozan, tarihinin unutulmuş yüzünü, acılarını, vefalarını, vefasızlıklarını açığa vurmaıyla bambaşka biridir. Savaşa olan isyanı açıkça görülür. Savaşın, insanlık ayıbı olduğu, insanların yaşadığı yeryüzünün cennet olduğunu göremeyecek kadar da aptal olduğunu belirtir. Kendi üslubuyla, insanı kendine çeker ve her okuyan onun söylediklerinde kendinden bir şeyler bulur.

Savaş bitti. Belki daha sürüyor mu diyorsun, bunlar savaşı akulla bitiremezler, bu insanlar, kendilerini yaratıklar içinde en akıllısı sanıyorlar, bu yaratıkların acınası yarattığı, yaratıklar içinde kendinin en ahmak yaratık olduğunu bilemeyecek kadar en ahmak, kendi canına, tek mil yaratıkların canına kıyan bu yaratıkların en kötüsü yaratık, yaşadığı şu yeryüzünün bir cennet olduğunu bilmeyecek kadar enayi, yediğinin içtiğinin, doğan güneşin, akan suyun, esen yelin, uçan bulutun, yağın yağmurun, açan çiçeğin, büyüyen meyvenin, tomurcuğun, yer altında çabalayan tohumun, uçan kuşun, petekdeki arının, sayısız, milyarlarca, milyarlarca ışıldayan rengin bir tansık olduğunu bilmeyecek kadar eşşek, hem de eşşoğlu eşşek.(...)

Yaşar Kemal’ Bir Ada Hikayesi 1 Fırat Suyu Kan Ağlıyor’ (sayfa:115 YKY 10.Baskı)

Halkımızın, uzun zamandır susan sesi olmuştur. İnsanı anlatır; insanın insana yaptıklarını, doğaya yaptıklarını, kısacası Yaşar Kemal bizi bize şikayet eder. Çukurova’dan, Van’dan ,Toros’tan, Girit’ten, Kaf Dağı’ndan(Yunanlıların deyimleriyle İda’dan) bahseder. Coğrafyamızın güzelliklerini sunar. Bunları anlatırken coğrafyamızın sorunlarını işler ve ozanımız kalemile bu sorunlara tabiri caizse diklenir. Bağırırçasına yazar. Her milletten, her ırktan, her dinden insan görsün diye bağırır. Kaçıttığımız gerçeklerimizi suratımıza vurur.

Emine doktor Salman Sami’ye dert yandı, ‘Ben’, dedi, ‘her gün ölüp ölüp diriliyorum, bu çocuklar birbirlerinin düşmanı olduklarını, sülalerinin birbirlerini öldürdüklerini, kan güttüklerini duyarsa eninde sonunda birbirlerini öldürürler. Şu dünya kurulduğundan bu yana bu iki milletin erkekleri

durmadan birbirlerini öldürüyor.(...) 'Bilmem' dedi Emine, 'öldürüyorlar işte. Kimse de bilmiyor neden öldürdüklerini, öldürüyorlar işte.'

Yaşar Kemal' Bir Ada Hikayesi 3 Tanyeri Horozları' (sayfa:328 YKY 7.Baskı)

Tarih kitaplarında düşman olduğumuz insanların dostluğunu gösterir. Bildiğimizin yanlış olduğunu romanlarında sabırlıca işler. ' Mübadele' sürecini bu toprakların gördüğü en büyük dehşet olarak tanımlar. Kutuplaştırılmış iki halkın dramı destanlara, türkülere konu olmuştur. Dostluklar asırları aşan kardeşlikler bir anda hiçe sayılarak fırlatılıp atılmıştır. Troyalı Ozan buna sessiz kalamamıştır. Yazmıştır. İnsanlığın yaptığı gibi silahla değil de; o yanlışlıklara, asırların dostluğunu bozmak isteyenlere kalemle silah çekmiştir.

'Yalan' dedi Yorganis Güzeloğlu. Çok uzun boylu, uzun boyunlu, yeşil gözlü, yüzü, boynu kırış kırış olmuş birisiydi. Çok da şakacı bir adamdı. Öfkelendiği, bir şeye kızdığı görülmüş değildi. Hep güleryüzlüydü. Çanakkale'ye, savaşa giderken bile güle oynaya gitmiş, herkes dövünüp çirpınırken, milleti kırıp geçiren, ne zaman söylese duymanı donuna işten türküsünü söylemiş, herkesi de bir iyice şaşırtmıştı. Onun bütün soyu da böyleydi. Bunlar, bu dünyaya insanları güldürmek, sevince boğmak için gelmişlerdi. Çanakkale'den, bir ayağını orada bırakıp dönmüştü. Orada kalan ayağı üstüne de türküler çıkarmıştı. Onun Çanakkale'de, İngiliz gemileri üstüne top gülleri gibi uçan bağı üstüne çıkardığı destan da ayrı maveraydı. 'Yalan,yalan,yalan" diye bağırdı bütün sesiyle. Hiç kimse şimdiye kadar bir kezcik de olsa Yordanisi böyle yıkılmış, böyle öfkeli görmemişti.(...) Korktular. Derin bir sessizlik oldu. Donmuş kalmış sessizliği neden sonra Lena Papazoğlu bozdu: 'Yalan,yalan,yalan' diye bağırdı. ' Yunanistan bizi ne yapacakmış!'

Yaşar Kemal' Bir Ada Hikayesi 1 Fırat Suyu Kan Ağlıyor' (sayfa:55YKY 10.Baskı)

Yaşar Kemal destanlar söyler, Kafkasya'nın, Arap çöllerinin, Çanakkale'nin, Sarıkamış'ın hikayelerini anlatır. Savaşı böylece lanetler. Birçok yazar gibi değil de aynı zamanda güzeli göstererek bunu başarır. Böylece onu okurken yavaşça kendinize gelirsiniz. Sanki uykudan uyanırmışçasına bir histir. Gözünüzün önündeki sisler yok olmaya başlar. Savaşı, mübadeleyi, halkların ezilmişliğini görürsünüz. Sevmeyi hatırlarsınız ve sonra bir bakmışsınız birçok farklı dinden, kültürden insan tanımışsınız ve onlarla arkadaş olmuşsunuzdur. Yaşar Kemal, engin bir denizdir. Ondandır çok şey öğrenebiliriz. İçinde kaybolmak sizin elinizdedir. Mesela, yıllardır şeytana tapanlar olarak bilindikleri için öldürülen Yezidileri tanıtmış, anlatmıştır. Mezopotamya'nın büyüsunü göstermek istemiştir. Hep beraber bir sentez olduğumuzu anlatmak istemiştir. Öldürülmemeleri gerektiğini defalarca söylemiştir. Dinlerinden veya köklerinden dolayı değil, sadece 'insan' oldukları için bunları vurgulamıştır.

Emir coşunca Arapçadan Süryaniceye, Süryaniceden Kürtçeye, Kürtçeden Farsçaya geçiyor, en sonunda da gene Arapça da karar kılıyordu. ' Ben Yezidi değilim. Ben bir Emirim.(...) Günde üç kez güneşe dönerler dua ederler, dedim. Onların bizim gibi belenmiş duaları da yok. Her isteyen çoluk, çocuk, genç yaşlı olsun, emir olsun herkes güneşin karşısına geçer içinden o anda e geçiyorsa güneşe söyler. Belki de insan soyunun şimdiye kadar söylediği en güzel türküler, en güzel şiirler bu dualardan çıkmıştır. Belki de Mezopotamya'nın bütün destanlarının temelinde bu dualar vardır. Mezopotamya türlü kavimler, türlü dinler türlü uygarlıklar... Poyraz bütün bunları can kulağıyla dinliyordu ya hiçbir şey anlamıyordu. Yalnız, insanların içlerinden geldiği gibi, güneşe dönüp dua etmeleri, yüreğinin ta köküne kadar işlemiştir.'

Yaşar Kemal' Bir Ada Hikayesi 1 Fırat Suyu Kan Ağlıyor' (sayfa:256 YKY 10.Baskı)

Yaşar Kemal, coğrafyamızda halklarımızın fedakarlıklarından hep bahseder. Bu bahsediş çoğu zaman devletlere siteme erişir. Çünkü halklar arası sorun olmadığı, devletlerin politikalarıyla halkların küstürüldüğü, şehirlerin yalnızlaştırıldığını savunur. Böylece o anlattıkça siz şehri tanırırsınız, oranın insanını tanırırsınız. Böylece hiç gitmediğiniz şehir sanki memleketiniz, orahlar da hemşeriniz olur.

Vana önce Rus ordusu girdi, sonra Osmanlı ordusu. Şehir kısa bir süre sonra birkaç kez el değiştirdi. Osmanlı ordusu girince Hıristiyanlar şehri terk ediyorlardı. Şehrin yöresinde kıyasıya bir savaş sürüyordu. Sonunda şehrin Müslüman, Hıristiyan ileri gelenleri bir araya geldiler, bir karara vardılar, şehri toptan boşaltalım, dediler. Bu kararı tellallar halka duyurdular. Boş kalmış şehir böylelikle yakılıp yıkılmayacaktı günü gelince de bu güzel şehirlerine geri döneceklerdi.

Yaşar Kemal' Bir Ada Hikayesi 2 Karıncanın Su İçtiği (sayfa:155 YKY 7. Baskı)

Yaşar Kemal, etkisini dünyanın dört bir yanına hissettirmiştir. Tüm insanlığı kucaklayan bir yazım tarzı vardır. O eserlerini Türkçe yazsa bile, yazdığı dil içerik bakımından evrenseldir. Sorunlar bizim coğrafyanın sorunları gibi gözükse de, onun anlatımlarından her medeniyet kendine ders çıkarmalıdır. Çünkü ozanımız insandan bahseder. Onun için bireycilikten çok, insanlık her zaman ön plandadır. Çocukların tarih boyunca ki sorunları, savaşa gönderilmelerini, kullanılmalarını, fakirliklerini de işlemiştir.

Baytar Cemil'inse atın üstünde kımıldayacak hali kalmamış, eyerin üstünde donmuştu. Bu çocuklardan çok görmüştü, bunlar savaşta anaları, babaları ölmüş, kimseleri kalmamış Ermenilerini Kürtlerin, Yezidilerin çocuklarıydı. Ama gördüğü çocukların hiç birisi bu hale düşmemişlerdi. Yüzlercesi bir araya köyden köye, kasabadan kasabaya fırtına gibi esiyorlar, girdikleri kasabalarda, köylerde, köylerin, kasabaların evlerinde, dükkanlarında yiyecek ne bulurlarsa alıyor, rüzgar gibi, nasıl girmişlerse, göz açıp kapayıncaya kadar, öyle fırtına gibi çıkıyorlardı. Kasabalılar, köylüler de atlanıp bunların arkalarına düşüyor, yakaladıklarını öldürüyorlardı.

Yaşar Kemal' Bir Ada Hikayesi 2 Karıncanın Su içtiği (sayfa: 163 YKY 7. Baskı)

O anlatırken onu okuyan her dilden insanın yüreği aynı oranda acır, yüzlerinde aynı oranda gülümseme belirir. Yaşar Kemal işte bu yüzden tüm insanlığın korkusuz şövalyesidir. Troyalı ozanımız, 'insan olma' becerisini bize öğretmeye çalışmaktadır. Din, dil, ırk gözetmeden bunu yapar. Savaştan, kırımlardan, ayrımcılıklardan, yalanlardan kaçışı, kurtuluşu arar. Düşman olarak belledikleri de bunlardır. Bunların evrensel sorunlar olduğunu bilir. O yüzden de yazdığı her eser dünyanın dört bir yanından insanları bir arada toplar. Yaşar Kemal, olduğumuz yerden şikayet etse bile daha da iyi olacağımıza emindir. Çünkü kendi dediği gibi: " İnsan, düşleri öldüğü gün ölür. "