
Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi
Kafkas University Journal of the Institute of Social Sciences

Sonbahar Autumn 2019, Ek Sayı Additional Number 2, 43-68
DOI:10.9775/kausbed.2019.018

Gönderim Tarihi: 19.03.2019 Kabul Tarihi: 10.07.2019

KARS’I KONU ALAN ÜÇ ROMAN HAKKINDA

DEĞERLENDİRMELER

Evaluations on Three Novels Dwelling on Kars Province

Gökay DURMUŞ
Doç. Dr. Kafkas Üniversitesi Eğitim Fakültesi

Sosyal Bilimler ve Türkçe Eğitimi Bölümü

Türkçe Eğitimi Anabilim Dalı

 gokaydurmus36@hotmail.com

ORCID ID: 0000-0002-8602-1130

Çalışmanın Türü: Araştırma

Öz
Bu çalışmada Kars’ın mekân olarak görev yaptığı üç romana yönelik değerlendirmeler söz

konusudur. Bu romanlar; Nihat Behram’ın, Miras; Füruzan’ın, Kırk Yedi’liler; Orhan

Pamuk’un, Kar başlıklı romanlarıdır. Romanlardaki ortaklık ve farklılıkları belirlemek

adına giriş bölümünde romanların vak’a örgüleri verilmiştir. Ardından, yine aynı nedenle

romanların şehir tarihine yaklaşımı tahlil edilmiştir. Kars’ın tarihsel sürecini takip, şehrin

siyaset kurumuyla bağının da takibi anlamına geldiği için, siyaset ayrı bir başlık olarak

değerlendirilmiştir. Bu noktada, tarih ve siyaset başlıklarının, çalışmanın ana temini

destekleyen bileşenler olduklarını belirtmek gerekir. Ana tem, adı geçen romanların Kars

özelinde taşra kavramını algılama biçimidir. Varılan netice ülkemiz aydın ve

edebiyatçısının -en azından bir kesiminin- taşrayı ve taşra sorununu içselleştiremediğini

ortaya koymaktadır.

Anahtar kelimeler: taşra, roman, Miras, Kırk Yedi’liler, Kar

Abstract

This study consists of evaluations on three novels that dwell on Kars province as a setting.

These novels are Nihat Behram’s Miras, Füruzan’s Kırk Yedi’liler and Orhan Pamuk’s

Kar. In the introduction, plot structures of the novels are given so as to point the

similarities and the differences. In the following section, the approach towards the history

of the province is scrutinized based on the aforementioned reason. As tracing the historical

process of Kars province is connected with tracing the ties of the province with politics,

the politics is given as another sub-title. It should be noted that the titles of history and

politics are components that support the main theme of the study. The main theme of the

study is the perception towards the concept of rural province with particular emphasis on

Kars province. The result shows that the intellectuals and literary figures in Turkey – at

least some of them – could not internalize the rural provinces and the problem of rural

provinces.

Keywords: rural province, novel, Miras, Kırk Yedi’liler, Kar

Sayılmayız parmağ ile / Tükenmeyiz kırmağ ile

Taşramızdan sormağ ile / Kimse bilmez ahvalimiz

Muhyî

mailto:gokaydurmus36@hotmail.com

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

44

1. GİRİŞ

Edebî serüvenleri ve algıları farklı olan üç ismin -Nihat Behram,

Füruzan, Orhan Pamuk- bir çalışma içinde birlikte anılma nedenleri, Kars’a

yönelik ilgileridir. Nihat Behram’ın, Miras; Füruzan’ın, Kırk Yedi’liler;

Orhan Pamuk’un, Kar başlıklı romanlarında Kars, birey ve toplum odaklı

kimi yaklaşımların, ontolojik sorgulamaların çıkış noktasıdır. Dolayısıyla

Kars, bahsi geçen romanlarda, vak’a örgülerine ev sahipliği yapmanın

ötesinde bir görev üstlenir. Bu romanlardan Miras, diğer iki esere göre daha

biyografik bir yapı arz eder. İlk baskısını 2004 yılında yapan Miras, Nihat

Behram’ın on yedi yıllık sürgün yaşamından izler taşır. Bu nedenle romanda,

aidiyet problemi; yalnızlık, özlem, umut gibi duygular ekseninde ilerleyen

bir vak’a örgüsü ile karşılaşılmaktadır.

Sürgünde, “hayatın ve hayatının anlamını aramak için kendisine

sığınması” (s. 5) gerektiğini anlayan yazarın, bu keşfinde etkili olan kişi,

kızıdır. Kızı, yazara sürekli, çocukluğu, babası, geçmişi hakkında sorular

sormakta, çocuk aklı ile bunların gündelik hayatlarına ne derece etki ettiğini

çözmeye çalışmaktadır. Aile bu süreçte İsviçre’nin Basel kentinde

yaşamakta, yazar sokak manavlığı yapmaktadır (s. 11). Manava gelen Unkel

Peter’in davranışları baba-kızın ilgisini çeker ve kızının Unkel Peter ile

kendi dedesi arasında kurduğu hayalî benzerlik, yazarı anlatmaya zorlar.

Ailenin soyadının nereden geldiği şeklindeki açıklama ile başlayan bu süreç,

yazarın 1980 darbesi sonrasında ülkeye dönme izni aldığı günlere kadar

devam eder.

Yazar, 1996 yılında çok özlediği babasına, ailesine ve yurduna

kavuşur; fakat kısa süre sonra babasını kaybeder. Babanın evlatlarına

bıraktığı yaşam notları ise Miras’a dönüşür. Buna göre Haydar Dede’nin

Iğdır’ın Küllük köyünde geçirdiği çocukluğu, Osmanlı Devleti’nin çöküş

sürecine denk gelir. Bu süreçte Ermeniler, Rusya ve İngiltere’nin

kışkırtmalarıyla bölgede katliam ve zulme başlamıştır. Küllük basılır,

Haydar anne ve babasını kaybeder, abisi Abbas ile kaçar. Abbas ölünce

hayatta kalması zorlaşırsa da Ağrı’da bir eve sığınmayı başarır. Yıl 1921’dir.

Aynı yıl Kâzım Karabekir Paşa, bölgede Ermeni zulmü ve devam eden

savaşlar nedeniyle öksüz kalan çocuklar için bir seferberlik başlatır. Bu

çocuklar Sarıkamış’ta kışlada toplanacak ve devletin kollarıyla sarılacaktır.

Böylece toplu şekilde Erzurum’a gönderilen bu öksüz nesil ve Haydar için

eğitim süreci yeniden başlayacaktır.

Haydar’ın Cumhuriyet’in yaydığı özgürlük düşlerinin etkisinde

Erzurum’da başlayan ve yine zor koşullarda; yokluk, yoksulluk içinde

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

45

sürdürdüğü eğitim yaşamının son durağı, Ankara Üniversitesi Ziraat

Fakültesi olur. Haydar 1940’ta mezun olduktan sonra Kars Ziraat

Müdürlüğüne atanır ve 1950’ye kadar Kars’ta çalışır. Bu süreçte hem iş hem

özel yaşamında çok hareketlidir, faaliyetleri genç Cumhuriyet’in yayma

çalıştığı sosyal siyasi huzur anlayışı ile paraleldir. Öyle ki Haydar

Cumhuriyet’in gönüllü bir neferidir. Üç oğlu çocukluklarını Kars’ta
1
 geçirir,

fakat Anadolu’nun farklı kentlerinde büyür. Haydar Dede’nin çocukları

ülkenin 1960-1980 sürecinde yaşadığı siyasî kaostan nasibini alır.

Çocuklarının yargılanmalarına, cezalandırılmalarına, sürgünlerine tanık olan

Haydar Dede, bunlardan çok etkilenir, ama yıkılmaz. O, çocuklarının

ülkenin normalleşme sürecinde günlük hayata karıştığı günleri görmeden

ölmez.

Bahsi geçen sürecin ülke insanı üzerindeki etkisinin arka plan

edildiği Kırk Yedi’liler’de ise başkahraman Emine Semra Kozlu’dur.

Emine’nin zorlu bir işkence süreci geçirdikten sonra hapishaneden çıktığı ve

geleceği planlamak yerine, geçmişi yaşatma çabası güttüğü günlerde

başlayan romanın şahıs kadrosunu, Emine gibi 1946-1950 aralığında doğmuş

ve yine Emine gibi sol ideolojileri benimsemiş üniversite öğrencileri

oluşturur. Emine’nin geçmişe yaptığı yolculuğun ilk durağı çocukluğunu

geçirdiği Erzurum’dur. Öğretmen annenin ev işlerine yardımcı olması için

tuttuğu Kiraz ve onun eve arada sırada uğrayan ninesi Leylim Nine,

Emine’nin özelde yaşadığı ülke genelde tüm dünya insanına yönelik sıcak

duygularının kaynağıdırlar ve Karslıdırlar.

Emine’nin İstanbul Üniversitesi Edebiyat Fakültesi Sosyoloji

bölümü öğrencisi olduğu süreçte, hayatına bir Karslı daha girer. İktisat

Fakültesi öğrencisi Karslı Haydar ile Emine ideolojik hedeflerinin izin

verdiği ölçüde aşk yaşarlar. Çevrelerindeki genç arkadaşları ise özellikle

1971 Muhtırası sürecinde ya öldürülür ya da Emine gibi sistematik

işkencelere tabiî tutulur. Emine’nin hapisten çıkar çıkmaz ablasının intiharı

ile başlayan aktüel yaşamı ise kendisiyle ve toplumuyla ilgili yeni

sorgulamalara gebedir.

Kar ise Cumhuriyet sonrasında daima dalgalı seyreden siyasi

tarihimizin 2000’li yıllara yakın bir dönemini anlatır. On iki yıldır

Frankfurt’ta siyasi sürgün olarak yaşayan Ka, ülkeye döndükten sadece dört

gün sonra, geçici basın kartı alarak Kars’a gelir. İstanbul’da bir arkadaşı

yaklaşan belediye seçimlerini ve yaygınlaşan türbanlı genç kızların intiharı

1
 Bu çocukların ilki Ataol Behramoğlu, üçüncüsü Miras’ın yazar anlatıcısı Nihat

Behram’dır.

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

46

vak’asını yerinde izlemesi için onu Kars’a göndermiştir. Ayrıca her ikisinin

üniversiteden ortak arkadaşı İpek Kars’tadır ve eşinden boşanmıştır.

Ka, Kars’ta dört gün geçirir. Bu süreçte çetin kış şartları nedeniyle

şehrin dış dünya ile bağı kopar. Bu durum şehri hallaç pamuğu gibi atan

solcu/sağcı teröristlerin işine gelir. Hatta tiyatro temsilleri vermek için

kumpanyası ile şehirde bulunan Sunay Zaim, tiyatro sahnesinde bir darbe

yapar. Ka, Kars’ta farklı ideolojilerin savunucularıyla, liderleriyle vakit

geçirir. İpek’in, babası ve kız kardeşi ile işlettiği otelde kaldığı için hem bu

üçlü ile hem şehrin ileri gelenleri ile uzun sohbetler eder. Kars halkını ise

sokaklarda, çayhanelerde gözlemler. Tüm bunlar onun ruhundaki birtakım

gizlerin su yüzüne çıkma sürecini tetikler. Örneğin yıllar önce içine

gömdüğü İpek aşkı depreşir ve karşılık bulur. Son dört yıldır şiir

yazamamasına rağmen Kars’ta şiir döktürmeye başlar.

“Batıcı”lığını, “sosyetik”liğini sorgular ve Allah’a inanması

gerektiğine karar verir. Artık mutludur. Mutluluğunu İpek ile Kars’tan

Frankfurt’a giderek perçinlemek ister. Ama darbe sonrasında hakkında

yayılan dedikodular nedeniyle şehirden kaçarken İpek ona eşlik etmez. Dört

yıl sonra Frankfurt’ta sokak ortasında infaz edilir. Bu infazda Kars’ta İslamcı

terörist Lacivert’i emniyet güçlerine onun ihbar ettiğine dair yayılan savın

etkisi vardır. Ardından Ka’nın ailesi, arkadaşı Orhan’ın, Ka’nın Frankfurt’ta

kalan eşyalarını ülkeye getirmesini ister.

Orhan Frankfurt’a gider, eşyaları toplar, fakat Ka’nın Kars’ta

yazdığı şiirlerini topladığı yeşil defterini bir türlü bulamaz. Bu nedenle

Kars’a gelir. Orhan, Kars’ta Ka’nın yaşadıklarını birebir yaşar, örneğin o da

İpek’e aşık olur, Ka’nın şehir hakkındaki fikirlerini paylaşır. Hatta darbe

sonrasında, Ka ile emniyet güçleri, Ka ile İpek arasında geçenleri, darbenin

bastırılma sürecini, romanın diğer kahramanlarını, okura, Orhan anlatır. Yani

romancı Orhan, Şair Ka ile anlatıcılığı da paylaşır. Orhan, Ka’nın

hayatındaki Karslılarla yaptığı uzun sohbetlerden sonra İstanbul’a eli boş,

kafası dolu döner.

Görüldüğü gibi vak’a örgüleri verilen bu üç romanda ortak ve farklı

boyutlar söz konusudur. Her üç romanda Kars’ın mekân olarak üstlendiği

görev bu boyutların tahlilini zorunlu kılar. Tahlile, “Niçin Kars?” sorusu ile

başlandığı andan itibaren ise Kar’ı, Kırk Yedi’liler ve Miras’tan ayrıştıran

temel etkenle karşılaşılır. Miras ve Kırk Yedi’liler’de kahramanlar,

romanların aktüel zamanında Kars dışında ve gurbet duygusu etkisindedirler.

Kar ise Kars’ta geçen birtakım zaman dilimlerine odaklı olup

yazar/kahraman anlatıcının bir görev nedeniyle Kars’ta bulunması söz

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

47

konusudur. Kar, bu noktada vak’a örgülerini, merkezin dışına yapılmış

herhangi bir görev veya seyahat üzerine kuran Cumhuriyet dönemi

romanlarımızla aynı dokuyu paylaşır. Merkezin form, söylem ve estetik

ideolojisi ile örülen bu dokuda (Susam, 2005, 76) mekâna bakış, akıllardaki

taşra sorgu ve yargılarını besler. Ana kahraman veya arkadaşının merkezden

taşraya gelişi ile örülmeye başlayan söz konusu doku, çalışmada birtakım alt

başlıklar açmayı gerektirir.

2. TARİH

Tarih, üç romanda da vak’a örgüsünü besleyen önemli bir ögedir.

Behram, yazarlar içinde tarihsel arka planı daha geniş ve derin işleme tavrı

nedeniyle bu başlıkta tahlil edilmesi gereken ilk isimdir. Tarih, Miras’ta

yazarın babasından devraldığı yaşam algısı ve sevinci için zemin hazırlayan

bir olgudur. Böylece, tarih, romanda yazarın sol ideolojileri benimseme ve

sürgüne gönderilme hadisesinin gerçekleşme sürecini de göz önüne serer.

Yani romanda tarihsel boyut adım adım izlenirken yazar anlatıcının aktüel

yaşamındaki gelişmeler ve onu bu sürece götüren vak’alar da resmedilmiş

olur.

Yazar bu amaçla üç tarihsel boyut takip eder. Bunlar; dünya tarihi,

ülke tarihi ve Kars tarihidir. Üç boyutta da başlangıç noktası, Birinci Dünya

Savaşı döneminden 1980’li yıllara kadar uzayan zaman dilimidir. Metnin

yapısından farklı olarak bold yazılan bu bölümlerde yazar, tarihsel olgulara

bağlıdır. Tarihsel olgu kavramı, “geçmişteki hammaddeye vurgu yapar.”

(Durmuş, 2017, 47) Carr bu hammaddeyi, “tarihin omurgasını oluşturan ve

bütün tarihçiler için değişmez olan” malzemeler olarak görür. (2003, 13)

İlgililer, tarihçi onları işleyene kadar ölü durumda bulunan bu malzemeleri

kendilerinin belirlediği hedef ve bağlamda kullanırlar. (Durmuş, 2017, 47)

Belli ki Behram tarihsel olguları kullanma konusunda gerçeğe bağlılığı

önemsemektedir. Çünkü yazar tarihsel kaynakları yorumlayarak yaptığı

açıklamalar esnasında kimi zaman kaynakları hakkında bilgi de verir.

Örneğin yazar 1912-1915 yıllarındaki gelişmeleri, Osmanlı-Rus ilişkilerine

giriş için tahlil ederken, dönemi anlatan her tarihsel kaynakta

karşılaşılabilecek bilgileri yorumlar (s. 26-27).

Araya başka hikâyeler, kurgular yerleştirdikten sonra, söz konusu

tarihsel bilgileri, Rusya ve İngiltere’nin Doğu Anadolu’daki faaliyetleriyle

ilişkilendirir. (s. 75-80) Yaklaşık 1920’li yıllara takabül eden bu süreçte

Sarıkamış Harekâtı önemli bir vak’adır. Yazar bu vak’ayı “Halkbilimci

emekli öğretim görevlisi Adlı Ayter Bey’in” anıları ile Kurmay Başkanı Yarb.

Köprülülü Şerif Bey’in Sarıkamış Harekâtı adlı eserlerinden cümlelerle

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

48

aktardığı bilgisini okurlarıyla paylaşır. (s. 76-77) Yazar yukarıdaki üç

tarihsel boyut içinde anılmamasına rağmen, aile tarihini de kaynaklarının

isimlerini vererek işler. Hatta yazar bu bölümde coğrafî kaynaklarını da

açıklar. (s. 72-73)

Aile tarihî ve coğrafî boyut ile ilgili bilgiler yazarın Kars tarihine

kapı araladığı noktalardır. Yazar, yukarıda belirtildiği gibi şehir tarihine

Birinci Dünya Savaşı döneminden bahsederek başlar. Buna göre Mondros

Mütarekesi sonrasında Osmanlı Devleti Güneybatı Kafkasya’dan çekilir ve

bölgede hâkimiyeti Ruslara bırakır. Fakat Bolşevik devrimi sonrasında Kars

merkezli bölgede otorite boşluğu oluşur. Ardahan ve Kars’ta yapılan önemli

kongreler sonucunda bölge halkının Rus, Ermeni, Gürcü ve İngilizlere karşı

teşkilatlanarak tek vücut olması kararlaştırılır. Kars’ta yapılan son kongrede

(17/18 Ocak 1919) Cenubi Garbi Kafkas Hükûmeti’nin kurulması

kararlaştırır. Bu, bölgede bir devlet kurulması anlamına gelir ve devletin ilk

şartı “Anayasa” da hemen hazırlanır. (Boy, 2018, 124; Ural, Akyüz Orat ve

diğ. 2011, 608-618) Behram bu süreci kaynak vermediği halde, bilgi sahibi

olduğu, araştırma yaptığı tezini ortaya koyacak şekilde işler. (s. 75-80)

Yakın tarihimizdeki ilk Cumhuriyet rejimi denemesi olan ve şehir tarihini bu

nedenle özel kılan bu boyuttan beslenen Behram, tarihsel takibine

Cumhuriyet’in kurulma süreci ve ardından İkinci Dünya Savaşı yılları ile

devam eder. Yazar, Cumhuriyet döneminde Kars’ın Cumhuriyet değerlerine

ve ilkelerine bağlılığını resmetmek için çok çaba sarf eder. Övgünün ve

inancın yansıdığı üslûbu ile Kars’ın “aydınlık yüzü”nü tanıtır.

“Aydınlığa karşı pusuya yatanlara sıçrama noktası olmamış bir

ildi… Kusmayan bir ildi. Tokgözlü bir ildi. Aydınlık olan her

şeyi ânında sahiplenmiş, sahiplendiğini üç kuruşu satışa

çıkarmamış bir ildi… Genç Cumhuriyete bağlılığını, genç

Cumhuriyet’in aydınlık kazanımlarını en gerici iktidarlar

sürecinde bile yere düşürmemiş, kirletmemiş bir ildi.” (s. 190)

Bilindiği gibi 1950 yılı ile iktidara gelen Demokrat Parti,

Cumhuriyet Halk Parti’sine ve partililere yönelik sert tutumlar takınır. CHP

lehine çalışan memurla yönelik tasfiye (Yücel, 2014, 839) İnönü’nün kalesi

Malatya’nın ikiye bölünmesi (Demir, 2010, 300) gibi uygulamalar,

Demokrat Parti’nin Cumhuriyet Halk Partisi’nin sosyal/siyasi icraatlarını

yıkma çabalarının bireye yönelik küçük örnekleridir. Behram bu çabaları da

Kars özeline indirger. Çünkü Kars’ta Cumhuriyet Halk Partisi’nin yeni bir

düzen inşa etme çabasının öne çıkan isimlerinden birisi de babasıdır. Fakat

onun babası da “güçlenen gericiliğin bölgedeki uzantılarınca,

Halkevleri’indeki çalışmalarına duyulan tepki” gibi nedenlerle şehirden

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

49

sürülür (s. 191). 1960’lı yıllara yaklaşılan bu süreci, 1980’e kadar uzatan

Behram, siyasi kaosu izlemeye devam eder ve Kars’ın da bu kaostan nasibini

aldığı savı ile takibi bırakır. Böylece yazar biyografik niteliği öne çıkan

romanında tarihsel konjonktürü, aile-Kars-Türkiye-dünya çizgisinde takip

ederken bütüncül bir yaklaşım gütmüş olur.

Bu konjonktür Orhan Pamuk’ta daralır ve Kars ile sınırlı kalır. Fakat

yazar, romanında yarattığı taşra algısına tezat biçimde, Kars tarihini oldukça

sağlam temeller üzerine oturtur. Tarihsel kaynak, kişi ismi vermemesine

yahut işaret etmemesine rağmen, şehir tarihini oldukça sağlıklı tahlil ettiği

ortadadır. Yazarın söz konusu tahlilleri Behram’dan farklı olarak, tarihsel

bilgi verme değil, tarihin şehrin dokusuna sunduğu katkıyı ortaya koyma

amaçlıdır. Örneğin yukarıda bahsi geçen Cenubi Garbi Kafkas Hükûmeti

vak’asını, şehrin mimari yapısını çizerken kullanır (s. 172). Bu noktada

yazarın tarihi estetize ettiği ve tarihsel arka planı araştırma işini okura

bıraktığı görülür. Yazar Lacivert ile görüşmesi için götürüldüğü Emniyet

Müdürlüğü binasından bahsederken yine şehir tarihi için önemli bir vak’adan

satır arasında bahseder. Bu bina Puşkin’in Kars’ta kaldığı evdir ve Kars’ın

Ka’yı büyüleyen yapılarından sadece birisidir (s. 332)
2
.

Yazarın tarihi estetize etme çabası, şehrin sosyal geçmişini çizme

girişimleri esnasında da söz konusudur. Örneğin bugün restorasyon

çalışmalarının hız kazandığı Kale bölgesinde bulunan demir köprüde

hayaller kurarken geçmişi de anar:

“Nehrin karşı yakasında bir zamanlar Karslı zenginleri

akşamları buz pateni yapanları seyrettiği parkta şimdi

korkutucu bir karanlık vardı.” (s. 296)

Şehrin önemli simaları yazarın bu cümlesindeki sosyal etkinlikleri

onaylarlar. “Eski zamanlardan beri kışın Kars çayı donduğunda üzerinde

paten yapılır”dı diyen Ludmila Denisenko (2011, 37), Kars ile ilgili

hatıralarını Kar’a kızgınlıkla yaklaştığını işaret ettiği cümleleri eşliğinde

paylaşan ve “Kar romanını okumaya tenezzül etmedim… O romanın yazarı

daha hayatta yok iken, biz Kars’ta bisiklet yarışı yapar, paten kayardık”

diyen Şükran Ant’ın sözleri (2007, 366) yukarıda ileri sürülen tezin -

Pamuk’un şehir tarihine vakıf olduğu yolundaki tezin- ispatıdır.

Ka, Kars’ta iken bir tiyatro topluluğu da Millet tiyatrosunda

temsiller vermektedir. Bu temsillerin biri esnasında, bir darbe girişimi söz

2
 Bilindiği gibi Puşkin, Osmanlı-Rus savaşında sivil gözlemci sıfatıyla katılır ve

Erzurum Yolculuğu başlıklı eserinde Kars’tan, Erzurum’dan bahseder.

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

50

konusu olur. Fakat bu kanlı darbe sahnesinde de yazar tiyatronun tarihsel

dokusunu, kabartma figürlerine kadar vermeyi ihmal etmez. Yine binanın

Kars’ta icra edilen tiyatro, balo faaliyetleri için taşıdığı önemi de şehrin hem

Rus yönetiminde hem Cumhuriyet dönemindeki sosyal zenginliğini

vurgulamak için fırsata çevirerek işler. (s. 136-170) Ural ve Oran Arslan,

söz konusu dönemlerde gerçekten de Kars’ta yoğun bir tiyatro faaliyeti icra

edildiğini, bunların bir kısmının şehir halkı tarafından yazılıp oynandığını,

bir kısmının ülkenin önemli tiyatro toplulukları tarafından sahnelendiğini

belirtirler. (20015, 116-124)

Füruzan ise Doğu Anadolu ve Kars tarihini, Emine’nin aile

geçmişini verirken işler. Buna göre Emine’nin baba tarafı Kafkasya’daki

Rus baskısı nedeniyle Osmanlı Devleti’ne sığınır ve birçoğu Sarıkamış

harekâtına katılır. Aynı şekilde Karslı Leylim Nine’nin de Sarıkamış ile

trajik bir bağı vardır. Onun oğulları Sarıkamış’ta ölmüştür. Ama o yılmamış

ve “Ulu Paşa Mustafa Kemal’e, Kazım Paşa’ya er lazım” diye durmadan

doğmuştur. (s. 26)

Füruzan dünya ve ülke tarihini ise Kırk Yedi’liler’in sol ideolojileri

benimseme sürecini ve yine aynı kuşağın 1971 Muhtırası sürecinde

karşılaştığı muameleyi resmetmek için işler. Ama tüm bunlar ne Behram gibi

tarihe bağlı kalmak ne Pamuk gibi tarihi estetize etmek içindir. Füruzan’ın

yaptığı durum tespitinden ibarettir. Bu tespitler büyük oranda Kırk Yedi’li

gençlerin öğretileri ile ilgili tarihsel süreçleri sorguladıkları tartışmalar

anında ortaya konur.

Füruzan’ın tarihsel olgulara dokunup geçme tavrı, tarih algısı

kaynaklıdır. “Özgeçmişimizle ve dünya tarihiyle ilişkimizde çözme aracı

olacak öğretimimiz karmakarışıktı.” diyen yazar belli ki ülkemizde eğitim

sistemimizin tarih kavramına yaklaşımını eksik bulmaktadır. (s. 340) Bu

düşünceyi kahramanı Haydar aracılığıyla işlemeye çalışan yazarın, Haydar’ı

“Osmanlı’nın kurulduğundaki dünyayı, toprak, devlet, doğu-batı ilişkilerini”

araştıran genç olarak resmetmesi boşuna değildir. (s. 208)

2.1. Ermeniler

Kars tarihi, bölgedeki Ermeni varlığı ve faaliyetlerine değinilmeden

tahlil edilemez. Çalışmaya konu olan üç roman içinden Füruzan, Kars

tarihini özel olarak ele almadığı için bu meseleyi de irdelemez. Behram ise

adım adım izlediği tarihsel süreçte, Ermeni gerçeğini çok önemser. Rusya ve

İngiltere’nin Ermenileri örgütleme çabaları ile başlattığı süreçte yazar yine

tarihsel olgulara bağlıdır. Elviye-i Selâse’nin (Kars-Ardahan-Batum)

boşaltılması ile İngilizler ve Ruslar, Ermeni göçmenleri bu bölgeye

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

51

yerleştirmeye başlarlar. (Ural, Akyüz Orat vd. 2011, 561) Bu şekilde

ateşlenen süreçte Ermeniler, bölgedeki Türk varlığını yok etmek ve Büyük

Ermenistan ütopyasını gerçekleştirmek amacıyla başlattıkları yıkım ve

zulüm politikalarını daha da geliştirirler. Behram, babasının ve tüm ailesinin

yaşamı bu ütopyadan çok zarar gördüğü için, bu tarihsel olguda kimi zaman

duygusal bir tavır da takınır. Örneğin henüz babasının şahsi trajedisini

işlemeden, Kağızman’da Ermeni zulmüne maruz kalan Aşık Hıfzı’yı

konuşturur. Aşık Hıfzı göğsünde Ermeni süngüsüyle şunları söyler:

“Ecel duzağını açamaz mısın/Açıp da içinden kaçamaz

mısın/Azat eyleseler uçamaz mısın/Kırık mı kanadın kolların

hanı” (s. 88)

Hıfzı’nın habercisi olduğu Ermeni zulmü, Küllük’e de uğrar ve

Haydar Dede’nin uzun yıllar sürecek çilesi başlamış olur. Örneğin onun,

annesinin nasıl öldüğünü öğrendiği sahne, acı vericidir. Ermeniler kucağında

küçük çocuğu olduğu halde süngüledikleri kadının, yüzüğünü, bileziğini

almak için ellerini kesmişlerdir. (s. 96)

Haydar’ın küçük yaşına rağmen çevresine dikkat kesilme huyu,

sadece kendi ailesinin ve köyünün zulüm görmediğini algılamasına yeter.

“Oba köyünde köylülerin tandır evlerine doldurulup, bacasından gazyağı

dökülerek” yakıldığını, Sarıkamış’ta, Karakurt’ta kısacası tekmil Doğu

Anadolu köylerindeki zulümden de haberdar olur. (s. 103) Bütün bunlar

yaşamının tanıklığı olarak oğullarına bıraktığı Miras’ı ile romanlaşır.

Orhan Pamuk ise Kars’ta Ermeni gerçeğine yaklaşımı konusunda

okur kafasında sorgulamalar yaratır. Daha önce yazarın şehir tarihini çok

sağlıklı şekilde tahlil ettiği belirtilmişti. Bu nedenle Pamuk’un, “Kars dahil

Kafkasya’nın Güney Batısında 100.000 kadar mâsum Müslüman”ın

Ermeniler tarafından katledildiğini, (Mc Carthy, 2012, 243) ve bunların mal

mülkünün talan edildiğini, örneğin 1920’de sırf Zaruşat ilçesi köylerinde

“4327 öküz, 7574 inek, 45963 koyun, 259800 hububat ve 6268004 ev

eşyasının” yağmalandığını bilmemesi veya öğrenmemiş olması mümkün

değildir. (Boy, 2017, 156) Kaldı ki Kars’a defalarca gidip gelen, şehri

haritalar eşliğinde gezen, Karslılar ile uzun sohbetler yapan ve bunları

Kar’ın sonunda okuruyla paylaşan Pamuk’un, konuyla ilgili araştırma

yapmasına da pek gerek yoktur. Onun mikrofonunu uzattığı her Karslı,

Ermenilerin bölge halkına yaptığı zulmü anlatabilecek kadar konuya

hakimdir. Dolayısıyla onların, en azından, bir mani, bir türkü ile acılarını ve

belleklerindekileri Pamuk ile paylaşmış oldukları kesindir. Ve yine

muhakkak ki bölgede Ermeni zulmünü ispatlayan toplu mezarlardan,

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

52

anıtlardan Pamuk da haberdardır. Fakat şehrin geçmişindeki ve aktüel

yaşamındaki her sosyal siyasi faaliyeti satır aralarına yerleştirmeye çalışan

yazar, bu konuda çekimser davranır. Ermenileri şehrin mimari dokusuna,

ticaret yaşamına zenginlik katan kişiler olarak kurgulayan yazar, iş zulme

gelince suskunlaşır. Hatta bu suskunluk, müzedeki kalıntılardan

bahsederken;

“…yıkılmış kilisenin kapısının müzede saklanmasından;

müzedeki Ermeni katliamı özel bölümünden (bazı turistler

burasının Türklerin katlettiği Ermeniler hakkında olduğunu

sanıp sonra tersi olduğunu anlıyorlarmış)”

şeklindeki cümlesinde katliam yapanın Türkler olduğunu düşündürecek

şekilde kurduğu cümlesi (s. 29) ya da yine “artık unutmamız gereken Ermeni

katliamı iddialarının canlandırıldığı bugünlerde” (s. 307) şeklindeki

cümlesiyle de kimin kimi katlettiği gerçeğinin üstünü örtmeye çalıştığı

üslubu ile zirveye ulaşır. Dilin inceliklerine vakıf olması gereken bir yazarın,

yukarıdaki cümlelerinin yanlış anlamalara kapı araladığını fark etmemesi

elbette ki mümkün değildir.

Orhan Pamuk Kar ile Kars’tan çok eleştiri alır. Her ne kadar Kars,

“reklamın iyisi kötüsü olmaz” sloganı ile romanı bağrına basarsa da yazarın

rahatsızlık duyduğu konular vardır. Örneğin yazar Karslıların kendisini

suçlarken Kars’ta Ermenilerin yaşadığını belirttiği cümlelerini çıkış noktası

yaptıklarını düşünür. Kar’a eklediği Sonsöz’de “Suçum, bir zamanlar

Kars’ta Ermenilerin de yaşadığından, bu millî sırdan söz etmiş olmamdı”

der. (s. 459) Bu cümledeki sav eksik, hatta yanlış bir savdır. Çünkü Kars’ta

Ermenilerin yaşadığı gerçeğini her Karslı bilir ve kabul eder. Örneğin şehrin

ünlü simalarından Zübeyt Çelik, “Bizim köy geçmişte Ermeni köyüymüş”

(2007, 432) cümlesiyle akla gelen ilk örnektir. Zübeyt Çelik sözlerinin

devamında Pamuk’un görmezden geldiği toplu mezarlardan da bahseder.

“Köyümüzde açılmış toplu mezar var… Kepçeyle kazsanız imha edilen

insanların toplu mezarları çıkıyor.” (2007: 432) Bölgedeki Ermeni zulmünü

ailesi de yaşamış olan Çelik bu yüzden de “Pamuk’un açıklamalarını asla”

onaylamaz. (2007, 432)

Ayrıca Karslıların bölgedeki Ermeni varlığını inkâr etmeleri için bir

neden de yoktur. Yazarın romanında uzun uzun tahlil ettiği yapılar gün gibi

aşikâr iken dilden dile aktarılan folklor ürünleri bir ispat malzemesi iken

Karslı bölgede Ermeni varlığının bahsinden rahatsız olmaz. Buradaki temel

fark, Karslının şehirdeki Ermeni varlığını Pamuk’tan daha geniş perspektifte

değerlendirme, Ermenilerin Türklere yaptığı zulmü de belleklere kaydetme

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

53

başarısı göstermesinde yatmaktadır. Dolayısıyla Kar’da tarihsel olgulara

bağlılığı konusunda başarılı bir tavır sergileyen, tarihin romana yansıması

konusundaki temel gereklilik olan estetik sorununu da çözen Pamuk,

Ermenilerle ilgili tarihsel olguları ne tarihsel ne edebî boyutta işlemiştir.

3. SİYASET

Siyaset, tarih gibi, her üç romanın vak’a örgüsünde önemli bir rol

üstlenir. Kırk Yedi’li öğrenciler 1961 Anayasası’nın sağladığı özgürlük

ortamında uç veren siyasî hareketliliğin bir parçasıdırlar. Bilindiği gibi 1691

Anayasası devlet mekanizmasında kuvvetler ayrılığı ve dengesi, yargı

bağımsızlığı, Anayasa üstünlüğü ve demokratik hukuk devleti ilkelerine

getirdiği güvence ile ileri bir adım olarak kabul edilir. (Tanör, 1986, 129-

130) Bu süreçte siyasi parti faaliyetleri geniş alanlara yayılır, Anayasa’nın

parlamenter sistemin dışında birtakım dinamiklerin hayata geçirilebilme

olanağı yaratması ile de işçiler ve öğrenciler bir kuvvet haline gelir. Fakat

Füruzan romanında bu “kuvvet”i, dönemde daha ön planda olan

Marksist/Sosyalist öğretiyi tahlil etmek için vasıta kılmaz. Marksizm,

gençler-emniyet güçleri, gençler-aileleri ve gençlerin kendi aralarında

yaptıkları sohbetlerde, ülkenin siyasi sosyal problemlerini tespiti ve çözüm

önerileri için arka plan rengidir sadece. Nitekim romanın arka kapak

yazısında, Kırk Yedi’liler’in 12 Mart’ta neler olup bittiğini anlatmadığı; 12

Mart’ı yaşayan çoğu ’47 doğumlu bir genç kuşağı anlattığı şeklindeki iddia

da yazarın roman içinde güttüğü bu yaklaşımı ispat eder. Üstelik bu durum

sadece Füruzan’a da özgü değildir. 1971 Muhtıra sürecini işleyen birçok

romanda (Sevgi Soysal, Şafak; Ayla Kutlu, Kaçış; Pınar Kür, Yarın Yarın)

yazarlar, toplum ve bireyin 12 Mart vak’asından etkilenme neden-sonuç ve

boyutlarını tahlil ederler. Nitekim Semih Gümüş, Şafak için yazdığı ön

sözde, romanın 12 Mart’la doğrudan değil, dolaylı bir ilişki içinde olduğunu

belirtir. (Soysal, 2014, 7)

Romanda siyasetin Kars ile bağlantısı ise Haydar’ın Karslı oluşu ve

onun Marksist öğretiye, ailesinin bölgesinin ve yurdunun geri

kalmışlığından, fakirliğinden yola çıkarak varmasıdır. O da Türkiye genç

nüfusunun çoğunda olduğu gibi “Türkiye’nin niçin geri kaldığı” sorusunun

peşindedir. Romanda Emine’nin annesi Nüveyre Öğretmen, yöre halkının,

hayvanına insan canından daha çok değer vermesine yönelik yaklaşımını

eleştirerek (s. 23) Emine’yi zehirlemeye çalışır. Oysa Haydar bunun çok

doğal, hatta bir gereklilik olduğunu ifade ederken çıkış noktası, yöre halkının

içinde olduğu yaşam koşullarıdır. Buna göre et çok pahalı olduğu için

yiyemeyen, ama bunu kendisi için bir kadersizlik olarak görmeyen yöre

halkı, etini sattığı hayvanların kemiklerini kurutarak yaptığı aş ile beslenir.

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

54

Haydar’ın yöre halkanın hayvanına duyduğu sevgiyi anlatmak için kurduğu

cümleler ise Emine’nin zihninde, annesinin konuyla ilgili küçümseme içeren

cümlelerinden çok daha kalıcıdır. “Oralarda hayvanlar başka türlü sevilir.

Okşarız, yekindiririz. Boğaya ilk çektirilip ardından buzağılayan anaya

gösterilen özene, sevgiye inanmazsın. Boş ahırın ya da barınağın içine

toplaşılır yavrunun tüten son parçasının, gübrenin kanla çalıklaşan

kokusunu içlerine çekerler… Kadınlarımız doğuran hayvanın ailenin

dirliğindeki yerini bilir.” (s. 146)

Miras da Kırk Yedi’liler gibi Marksist öğretiyi değil, kahramanların

bu öğretiye bağlanma süreçlerini önceler. Bu romanda da kahramanların

Marksist kimliklerinin tohumları Kars’ta atılmıştır. Bununla birlikte

Miras’ın Kars ile organik bağı Kırk Yedi’liler’e göre daha geniş ve derin

olduğu için, Miras’ta tohumların yeşerip meyve verdiği yer de Kars’tır.

Haydar Dede on yıl boyunca Kars’ta durmadan çalışır. Enerjisini özellikle,

Halkevleri gibi sivil toplum kuruluşlarında harcar. Ağaçtan traktöre,

üretimin artırılmasından pazarlamaya, köylülerin önemli problemlerini

çözmek için uğraşır. Haydar Dede’nin bitmeyen bu enerjisi Atatürk

ilkelerine duyduğu bağlılıktan kaynaklanır. Lise yıllarına denk gelen şapka

devrimini, Erzurum halkının konuyla ilgili protestolarına rağmen, şapka

resmi yapacak kadar cesaretle karşılayan Haydar (s. 132), Cumhuriyet’e

duyduğu sevgiyi ve bağlılığı, halkına duyduğu şefkat ile harmanlar. (s. 134)

Yukarıda belirtildiği gibi, Miras ve Kırk Yedi’liler’de kahramanların

siyasetle kesişen hayat hikâyeleri ön planda olup, bu romanlar siyasî birer

roman değildir. Kar ise siyaset yapma, siyasi tonu ön planda tutma çabasıyla

bu iki romandan ayrışır. Romanda Lacivert’in merkezde olduğu siyasal

İslamcılar, Z. Demirkol’un temsil ettiği “derin devlet”çiler, Sunay Zaim’in

öğretilerini işlemeye ve etrafındakilere kabul ettirmeye çalıştığı Sosyalist

dünya görüşü, Ka’nın laik/batıcı çehresi, ülkemiz siyasetinin çok renkliliğini

örnekler. Fakat bu politik görüşlerin temsilcileri romanda görev aldıkları

sahnelerde, ne şehir ne ülke gerçekleriyle örtüşen tahliller yaparlar. Onların

aşırıya kaçan, iğreti duran yorumları romanda sun’î bir hava yaratır. Bu hava

Kars’ta dini inançlarına sembol olarak türbanı seçen genç kızların neden

intihar salgınına yakalanmış oldukları sorusunun, Ka’nın Kars’a geliş

gerekçesi olarak verildiği bölümle başlar. Örneğin İpek’in açıklama olarak

kurduğu, “(Kars’ta,) Erkekler kendini dine veriyor, kadınlar intihar ediyor”

(s. 42) şeklindeki cümlesi, yukarıda belirtildiği gibi ne şehir ne ülke

gerçekleriyle bağdaşmaktadır.

Romanda devlet-birey ilişkisi de abartılı şekilde yorumlanır. Örneğin

Ka, şehirde sürekli izlenir, birkaç defa Emniyet’te sorgulanır. Yazar, Ka’nın

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

55

bu paranoyasını İmam Hatip öğrencisi Necip’in “Kars’ın yarısı sivil

polistir… buradaki kalabalığın yarısı da öyledir. Hepsi bizi izliyorlardır.

Dahası bizimkiler de bizi izliyorlardır.” (s. 142) şeklindeki sözleri ile

temellendirmeye çalışır. Ama temelin sağlam olmadığını gördüğünden olsa

gerek birçok kez benzer cümleler kurar. Örneğin Kadife, “Kars’ta yüz kişi

vardır belki sabah akşam üzerinde mikrofonla gezen” (s. 234) şeklindeki

ifadesi ile Ka’nın paranoyasını besler. Ablası İpek de “çünkü biz burada

kendi sesimizden bile korkuyoruz” diyerek onu destekler. (s. 134) Ama ne

hikmetse “bomba seslerine alışık” (s. 228) Karslılar, darbeye aldırmadan

günlük yaşamlarına devam ederler; ne kendi seslerinden ne de

sokaklarındaki postal seslerinden korkarlar. (s. 228)

Sunay Zaim’in sosyalist fikirleri ile Ka’nın inkâr/inanç arasındaki

gel gitlerinin Cumhuriyet ilkeleri ve laiklik ile bazen bağdaştırılarak bazen

ayrıştırılarak tahlil edildiği bölümlerde de zorlama yaklaşımlar söz

konusudur. Kars’ta Şeyh’in tekkesinde; “Sizlerin inandığı Allah’a inanıp

sizler gibi basit bir vatandaş olmak istiyorum ama içimdeki Batılı yüzünden

kafam karışıyor” (s. 104) diyen Ka, şeyhin elini öpünce Allah’a inanması

gerektiğini düşünür, mutlu olur ve şiir döktürmeye başlar. Ama çelişkileri

bitmez ve din bağlılığını sorgulamaya devam eder.

Çarşaf yakma sahnesinin bir darbe başlangıcını teşkil etmesi, bunun

tiyatro binasındaki bir temsil anında olması, darbeyi yöneten kişinin

tiyatrocu oluşu, onun darbeyi haklı çıkarmak için ileri sunduğu görüşler ve

bunları Atatürk’ün “çağdaş medeniyet seviyesi” söylemi ile bağdaştırmaya

çalıştığı cümleleri, romanın siyasete dayanan ayağını daha da sakatlar. Bütün

bunlara kurgu oldukları savıyla yaklaşmak ise -en azından Karslılar için-

zordur. Çünkü Orhan Pamuk da bilir ki tarihten, toplumdan, siyasetten

bahseden romanlarda, okurlar yakaladıkları ipuçlarını izler ve bu ipuçları ile

hayatlarına yeni pencereler açmak için fırsat kollarlar. Kendi yaşam

algılarını ya bu ipuçlarının paralelinde ya da karşısında konumlandırırlar.

Pamuk’un “yazarlar hayatın, dünyanın gerçek tablosunu sunmazlar bize.

Kendi yorumlarını sunarlar. Ama o yorum bir süre sonra, sözünü ettiğimiz

hayatın ta kendisi olur çıkar. Ben ‘kişilikli’ bir yazar olduğum için, çizdiğim

Türkiye tablosu, İstanbul tablosu, benim gözlüklerimle anlatılmıştır. Ama bu,

iddialı bir şekilde söylüyorum, ilerde gerçeğin ta kendisi de olacaktır.”

(1995, 41) şeklindeki sözleri, romanlarda kurguların gerçeğe dönüşme

ihtimalini kabul ettiğinin göstergesidir. Dolayısıyla kurgunun, sembolize

ettiği olgu veya olaydan daha kesin bir gerçeklik kazanabileceği kabulüne

rağmen, yazarın siyaseti darbe ile ilişkilendirerek ele aldığı bir romanın,

okur üzerinde etkili olabileceğini düşünmek muhtemel, fakat tehlikelidir.

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

56

Yazarın Kar ile Kars’tan aldığı eleştirilerin önemli bir nedeni de yazarın

çizdiği bu abartılı siyasi tavırdır. Miras kahramanı Haydar Dede gibi

şehirlerinin Cumhuriyet ilkelerine bağlılığını soluyarak yetişmiş nesiller,

Pamuk’un Kars’ı siyasal İslamcıların at oynattığı bir mekânmış gibi

çizmesinden rahatsız olmuşlardır. Örneğin, Kar, Türkiye’nin farklı

bölgelerinden arkadaşlar edinen ve onların içinde iken “Kars’ın modern ve

çağdaş bir şehir olduğunu gözlemleyebiliyordum” diyen İsmail Yankaya’nın

ağırına gider. Yankaya konuyla ilgili hislerini “Öyle bir kenti Kar

romanındaki gibi anlatmak, İstanbul’da deniz yoktu, demek gibi bir şey”

sözleriyle dile döker. (2007, 235) Yine şehrin ünlü simalarından Tuncer

Güvensoy da Kars’ın “örümcek kafalı, kara çarşaflı” insanların yaşadığı bir

mekân olarak gösterilmesini “kurgusal yanlış” olarak görür ve şehrin bu

kurguyu hak etmediğini ifade eder. (Aktaran Doster, 2008, 145) Tüm bunlar,

yazarın Karslıların Kar’a itirazlarını değerlendirirken değinmediği

noktalardır. Yazar Karslıların romana Ermeni meselesine yaklaşımı için

kızgın olduğunu ifade ederken eleştirilerin asıl nedenini okuruyla

paylaşmamıştır.

Ayrıca Kar, siyasi boyutu nedeniyle sadece Karslılardan eleştiri

almamıştır. Küçük bir araştırma ile ispatlanabilecek bu durumu, yazarın

kendisi de romana eklediği sonuç bölümünde ifade etme gereği duymuştur.

Burada yazar Kar’ın ülkenin -solcu/sağcı- tüm kesimlerinden eleştiri aldığını

söyler. (s. 456-457) Tüm bunlar, Orhan Pamuk’un siyaset-roman

ilişkisindeki ince çizgide yaşadığı kaos kaynaklıdır. “Ben doğrudan

politikayla ilgilenmek isteyen bir yazar değilim, hiçbir zamanda olmadım”

(Aktaran Ecevit, 1996, 40) diyen yazar, Kar’ın politik bir roman olduğunu,

hatta kendisinin en politik romanın Kar olduğunu ifade eder. (2011: 12)

Dolayısıyla apolitik olmayı hedeflemiş bir yazarın, bir romanında politika

yapmış olduğunu kabulü, konuyla ilgili tavrının net olmadığını gösterir.

Yazarın apolitik olma isteğinin zaman içinde değişmiş olabileceği savının

ileri sürülememesinin kaynağı da yine yazarın Kar’a eklediği son sözlerdir.

Yazar burada Kar’ın davalara konu olma, toplatılma riskine karşı, “aşk

romanı” olarak piyasaya sürüldüğünü, tanıtımının bu yönde yapıldığını

belirtir. (s. 455) Fakat kendisi Kar’ın net bir şekilde siyasi roman olduğunu

bildiği için, bu reklam sloganını pek de içselleştirememiştir. Bu kaos Orhan

Pamuk’u çok etkiler ve yazar edebî ilkelerini de sorgular. Geldiği noktada

Pamuk “siyasî yanı olan bir roman yazmakla sanki bir ucuzluğa tenezzül

etmişim gibi hissediyordum kendimi” (s. 456) diyecek kadar çelişkidedir.

Kar’ı “neredeyse kalemimin ucuna geldiği gibi yazdım” (s. 447) diyen ve

romanını çalakalem yazdığını itiraf eden Pamuk, belli ki ya romanda

siyasetten bahsetmenin önemli bir sorumluluk olduğunu unutmuştur, ya da

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

57

ucuz bir roman yazdığı şeklindeki suçluluk duygusunun etkisinde kalmıştır.

4. TAŞRA KAVRAMI EKSENİNDE KARS’A YAKLAŞIM

Çalışmaya esas teşkil eden üç romanı bu başlık altında

değerlendirme işlemine, Miras ve Kırk Yedi’liler’in, Kar’dan farklı bir yapı

arz etiğini belirterek başlamak gerekir. Bu farklılık Kar’da, genelde taşraya

özelde Kars’a, ön kabullerle yaklaşılması ve bu yaklaşımın acıma hissi, hatta

nefret ve kızgınlık gibi duygular içermesidir.

Miras’ta, yazar anlatıcı, “çocukluğunun kimliğini” sorgular. (s. 9)

Onun Kars’ta geçen çocukluğu özellikle babasının ördüğü sıcak duygular,

renkli sahneler kapsar. Dolayısıyla yazardan Kars’a ve bölgeye yönelik bir

ön yargı beklemek yanlış olur. Nitekim Behram romanında Kars’ı anlatırken

hem babasına hem kendisine miras kalan güzel an’ları, umudu, yaşama

sevincini önceler. Onun bölgedeki Nevruz kutlamalarını, “toprağı, emeğe

olan sevgi ve bağlılığın da gürleştiği gündü” (s. 86) sözleriyle niteleyerek

anlatmaya koyulduğu pasajdaki cümleleri; türkülerle, manilerle süslenen

üslûbu eşliğinde, bölge insanının yaşama sevincine işaret eder.

“… Nevruz kutlamaları yöre halkının bir geleneğiydi. Mart

boyunca, salıyı çarşambaya bağlayan geceler, Nevruz’un

duygusuyla işlenmişti. Yeni yeşeren buğdaydan semeniler

yapılmıştı. Yaşlılar çocuklara, ‘Ekininizi yaş gördüm/duzsuz

pişen aş gördüm’ hele balacan bu nedir? diye semeni

bilmeceleri sormaya başlamışlardı. Semeni yapılan evlerde

kadınların söylediği şarkılar çınlıyordu: Semeni al meni/

Semeni sahla meni/gülüş dolur dudağıma semeni/bizim eller

ohuyur bu nağmeni/…, gül gonca gonca, kuşlar bağrış çağrıştı;

cana aşk alevi düşmüştü…” (s. 86)

Aynı yaşama sevincini Kırk Yedi’liler’in Karslı kahramanları da

paylaşır. Leylim Nine özlediği şehrini “Kars şehirlerin padişahıdır” diyerek

hatırlar. (s. 26) Leylim Nine’ye göre Kars’ta yaşam koşulları çok zordur.

Örneğin kışı Erzurum’dan daha uzun ve serttir. Bu nedenle Kars, “genç can,

diri duracak ciğer” ister. (s. 26) Yani Kars’ta yaşamak önce sağlıklı bir

vücuda sahip olmayı gerektirir. Diri ve sağlıklı olduğu günleri epeyce

gerilerde bu kadın yine de şehrini sever ve ondan şikâyetçi olmaz:

“Kars’ın düzünü özüme danışana cayamam ki demekten

başkadır kıran giresice. Hiçbir yana da uymaz güzelliği.

Kars’tan yılgınlaşmak olmaz. Şehirlerin padişahıdır ya zordur,

genç can ister. Güneşi bakıldığında diri duracak ciğer ister. Ne

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

58

zaman yerim gönlüme düşse burnum sızlar, içim döner.” (s. 26)

İstanbul’da İktisat Fakültesi öğrencisi olan Haydar da Kars’ta

yaşamın zorluğundan dem vurur. Çocukluğu, gençliği Kars’ta geçen,

dolayısıyla Leylim Nine gibi şehri bizzat yaşayan Haydar, bu zorluğu daha

kuramsal boyutta tartışır. Tartışmalarında önce nedenleri sıralar. Açlık ve

soğuk bu nedenlerin başında gelir. Buna göre “çok az besin alabilen, hatta

alamayan eksi otuzlardaki ora kışında” (s. 145) yaşayan Karslılar, etlerini

sattıkları hayvanların kemiklerini kurutarak yaptıkları aşla beslenir. (s. 145)

Su, sabun bulurlarsa yıkanır Kars köylüleri. (s. 269) Çocuklar saçlarında

çakıldakla, altlarında bez olmadan gezerler. (s. 269) DDT hayatın

vazgeçilmezlerindendir Kars köylerinde. (s. 272) Ama Haydar “kentliler için

tam bir ilkellik örneği olan” (s. 145) bu şartlara rağmen, Kars insanının

içinde taşıdığı yaşama sevinci ile ayakta kaldığını da bilir:

 “Yine de hep kahretmeyiz biz. Bir çığırıp eğlenecek durum

olmaya görsün. İnanılmaz incelikler, güzellikler ortalığa

dökülüverir. Yoksulluk halkımızın yaşama gücünü emip tüketir,

kökten kesip atar bellemeyeceksin...” (s. 146)

Haydar pis kokan, üstü başı kirli, aç sefil gezen bu insanların bir parçasıdır.

Bu nedenle onlardaki güzellikleri de görür:

“Oysa kadınlarımızın, erkeklerimizin boyu posu güzeldir

görsen. Elleri, ayakları, gözleri iridir.” (s. 145)

Haydar’ın tüm olumsuzluklara rağmen yöre halkına duyduğu bu

sevgi, romanın dokusuna da işler. Kars, Erzurum, Tunceli, romanın tüm

taşralı kahramanları kendi yörelerini, insanlarını sevgi cümleleriyle –yokluk

ve yoksulluklarını da göz ardı etmeden- anarlar. Hatta İstanbul doğumlu

Emine onlardan daha sağlıklı, daha dikkatli gözlemler taşrayı. Çünkü Emine,

Erzurum, Kars derken, tüm taşrayı, taşralıları sever, kendisini onlardan ayrık

bir kuvvet olarak konumlandırmaz. Emine’nin Anadolu insanına duyduğu bu

sevgi biraz da annesi Nüveyre öğretmen kaynaklıdır. Nüveyre öğretmen,

Erzurum merkezde olmak üzere tüm Anadolu’yu bir laboratuvar gibi

görmektedir. Anadolu’ya gidilmeli, halk eğitilmeli, terbiye edilmelidir.

Örneğin Kiraz, yüksek sesle gülünce dövülebilmeli, ona ahlâk aşılanmalıdır.

(s. 16) Dolayısıyla Nüveyre’ye ve taşraya merkezden gelmiş her insana

düşen ”öylesine önemli, öylesine büyük sorumluluk” (s. 23) Nüveyre gibi

güçlü ve acımasız olmayı gerektirir. Nüveyre’nin omzunda taşıdığı

sorumluluk nedeniyle taşralıları bir denek gibi gören yaşam stili, Emine’nin

onları sahiplenmesine neden olur. Yıllar sonra annesine söylediği aşağıdaki

sözler, onun Türkiye halkını kucaklamak istediğinin işaretidir:

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

59

“Bizler Türkiyeliyiz. Halkımızı evimizin, okulumuzun

dışındakiler diye düşünemiyoruz. Dışarıdakilerin bizimle olan

ilintilerini hiç unutmuyoruz.” (s. 63)

Zaten Emine’yi ve içindeki insan sevgisini keşfeden de annesi değil,

Erzurum’da çamaşırları yıkatmak için eve çağırılan Nazik Kadın’dır. Nazik

Kadın’ın “kalınlaşmış, ıslatılmış katı kağıt” görünümlü ellerine ve yaydığı,

sabun, çivit kokusuna aldırmayan Emine (s. 70) her fırsatta Nazik Kadın’a

sarılır. Nazik Kadın da Emine’ye “senin kuş dillerine zengin gönüllerine

kurban… sen can hanım kadri bilicilerdensin” der. (s. 70)

Yukarıdaki “kadri bilici” ifadesi, romanda taşra kavramı ekseninde

ve çoğunlukla Haydar’ın düşünceleriyle verilen kuramsal yaklaşımın

merkezindedir. Buna göre Haydar romanda, Anadolu insanının geri

kalmışlığı, cahilliği, batıl inançları ile mücadele etmeyi, ondan batılı modern

bir model yaratmayı hedefleyen erken dönem Cumhuriyet aydınının

temsilcisi Nüveyre’nin karşısında konumlanmış kahramandır. O,

Nüveyre’den farklı olarak, taşrayı değiştirmek için önce taşra gerçeğinin fark

edilmesi gerektiği düşüncesindedir. Haydar’a göre Nüveyre’nin temsilcisi

olduğu bu öncü aydın nesil, “Türkiye’nin özgün yapısına, halkının taşıdığı

kat kat etkilerin, törelerin, değişik deneylerin araştırılmasına” (s. 147) gerek

bile duymadan kolaycılığa kaçmış, Anadolu halkının, özünü, gerçeğini

gözlemleyememiştir. Haydar’ın bu düşüncelerini Emine de paylaşır. Ona

göre de Türk aydını “halkımızın yeteneksiz bir sürü olduğu” düşüncesiyle

yetiştiği için kendisini “dev aynasında” görmüş, (s. 235) bu nedenle de

aydın/halk, taşra/merkez çatışmasını körüklemeye devam etmiştir.

Haydar’a göre bu bakış tarzı, Türk aydının kendi çıkmazını

görmesini de engeller ve ülkemizde aydın, başarısızlığının nedenini, halkın

bilinçsizliğine bağlayarak özür diler (s. 270) Halbûki Türk aydını, önce

Anadolu’nun sosyo-ekonomik meselelerini görmeli, bunlara çözüm

üretmeye çalışmalıdır. Örneğin aydın, Türk siyasetindeki köklü bir yanlışın

giderilmesi için çaba sarf etmelidir. Bu yanlış, siyasetin merkez ile taşra

arasında fark gözetmesinden kaynaklanır. Haydar’a göre Türk siyasetinde

taşra, “uç köşe” olarak nitelenir ve yatırım planlarında daima akla ilk gelen

ülkenin bayındır kentleriyle, eş tutulmaz. (s. 275) Haydar’ın taşraya bakış,

taşranın geri bırakılmışlığı ile ilgili olarak gayet sakin bir üslûpla söylediği

sözleri, romanda Zülkadir yüksek perdeden bir tonla dile getirir. Zülkadir de

merkezin taşrayı tanımadığını, sağlıklı analiz etmediğini düşünür ve

merkezden taşraya gelen insanların yaşadığı şaşkınlığın asıl nedeninin,

devlet olduğunu ifade eder. Devlet hizmet götürmediği yatırım yapmadığı,

cahil bıraktığı taşralıdan sorumlu ilk organdır:

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

60

 “Türkiye vatandaşını sal, gelsin çıksın doğuya, Mardin’iydi,

Urfa’sıydı, Siirt’iydi. Adımını atanda ‘Vay anam buralar

nereler?’ diye şaşar. Ora yerlisi mi istiyor perişan, umarsız

olmayı. Hayır, değil mi? Peki kardeş, peki baba. Suçlamak

nereden çıkıyor o zaman. Sen yönetici olarak hizmetini

götürme, yatırımını yapma, cahil bırak…” (s. 311)

Kırk Yedi’liler’de aydın ve devlet konulu bu tezler, genç

üniversitelilerin sokağa çıkma, bayrak açma, slogan atma nedenleri olarak

sunulur ve tahlil edilir. Dolayısıyla Kırk Yedi’liler “ezen-ezilen karşıtlığını,

merkez-taşra karşıtlığı” ile harmanlar ve (Solak, 2014, 181) sosyolojik

temellendirmeleri ile ön plana çıkar.

Kar ise taşrada yaşamak ile taşrayı yaşamak arasındaki ince farkı

gözetemeyen tüm taşra konulu romanlarda olduğu gibi, yazarların kendi

zihinlerinde ve hayal dünyalarında yarattığı algılar ışığında ilerleyen bir

romandır. Taşranın bu algılara uyup uymaması, hayal edildiği gibi olup

olmaması, mühim değildir. Bu nedenle de taşra, iç bileşenleri tahlil

edilmeden, sırlarına vakıf olunmadan yabancı gözlerle izlenir. Orhan Pamuk

da Kar’ı “Türkiye’nin geri kalanından kopan” bir şehirde kurgulamak (s.

448) istediği için seçtiği Kars’ın, tüm ülke hatta dünya ile aynı şeyleri

yaşadığı gerçeğini baştan reddederek yaklaşmıştır şehre. Yazarın kafasındaki

taşra algısını, şehrin iç bileşenlerinin de değiştirmemesi, hatta yazarın bu

değişime engel olması, romanı yukarıda söylendiği gibi ön kabuller üzerine

kurulu taşra romanları sınıfına sokmuştur. Öncelikle Kar geleneksel taşra

algısına sahip bu romanlarla üslûp açısından benzerdir. Nasıl bu romanlarda

taşranın “tozlu yollar(ı), pis oteller(i), yıkık dökük evler(i), havanın

dondurucu soğuğu, bunaltıcı sıcaklar(ı), ıssız istasyonlar(ı), ışıksız

kasabalar(ı), oturak alemleri, eğitimsiz insanlar(ı), meyhaneler(i),

Cumhuriyet baloları” bıkıp tükenmeden anlatılmış, tekrarlanmış ise (Türkeş,

2013, 161) Kar’da da aynı semboller üzerinden çizilen bir Kars resmi söz

konusudur. Yazar tüm romanı boyunca Kars’ın yollarını, otellerini, yıkık

dökük evlerini, çayhanelerini, okunurluğu zedeleyecek biçimde tekrar tekrar

anlatır. Yine taşrayı sağlıklı analiz edemeyen romanlarda olduğu gibi,

sokağı, evi eşyayı işledikten sonra, gözünü insanlara ve insanlar arası

ilişkilere çevirir. (Türkeş, 2013, 172) Burada sıkıntı, sıkıntıyı yaratan aynîlik

ve sıradanlık yazarın çıkış noktasıdır. Yazar taşranın/Kars’ın “saklı

ötekileri”ni (Demirer, 2010, 25) görmek istemeyen gözleri ile tüm Karslıları

tek potaya sığdırır, onların “kendi”liklerini umursamaz. Onun aynîleştirdiği

Karslılar ya çayhanelerdeki işsiz güçsüzlerdir ve maç muhabbetinden başka

bir şey bilmezler ya da çeşitli siyasi görüşlerin tetikçiliğini yaparlar. Bu

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

61

nedenle de yaşamak değil, ölmek üzerine kurulu bir yaşam algıları vardır.

“Burada herkes ya ölmek ya da çekip gitmek istiyordu” (s. 58),

“İnsan burada yaşamayı değil ölmeyi düşleyebilir yalnızca” (s.

132), “Kars’ta ancak aptallar ve kötüler mutlu olabilir” (s. 143)

“Bu şehirde erkekler birbirlerini hayvanlar gibi öldürür ve

bunu şehrin mutluluğu için yaptıklarını söylerler…” (s. 410)

gibi ifadeler, ancak Kars’ı dışarıdan gözlerle seyreden bir yabancının

ifadeleridir. Bu ifadeleriyle Orhan Pamuk, “kendi taşralarını değil de başka

taşraları yazanlar” sınıfına girer. Bu sınıf yazarları, taşranın sıkıcı olduğu

teziyle hareket eder, taşra insanını, “zamanın durağanlığıyla kendine

hapsetmiş, küçük dünyaları içinde sıkışıp kalmış, başka bir çıkar yol da

aramaya çıkmamış, dahası buna hiç yeltenmemiş, mutlu gözükseler bile hep

bir bunalımın içindeymişçesine” gösterirler. (Ataşçı, 2015, 62) Bu

genellemeler ve olguyu farklı biçimde yansıtma anlayışı, yazarların işlemek

istedikleri mesaja uysun diye ortaya konan suni yaklaşımlardır. Taşranın

parçası olamamaktan doğan bu sunilik, ne yazık ki Türk romanının önemli

açmazlarındandır. Kaldı ki Pamuk’un yukarıdaki ifadeleri şehrin ne

geçmişindeki ne bugünündeki sosyal realiteler ile uyuşur ve ayrıca Karslılar

için yaralayıcı ifadelerdir. Ülkenin önemli bir kaleminden çıkacak bir

romana ev sahipliği yapma şansı yakalayan Kars, Orhan Pamuk’tan; Ayla

Kutlu’nun Hatay’a, Murathan Mungan’ın Mardin’e, Yaşar Kemal’in

Çukurova’ya, Hasan Ali Toptaş’ın Denizli yöresine beslediği duygulara

benzer bir yaklaşım beklemiş ve hayal kırıklığı yaşamışlardır.

Orhan Pamuk’un Kars halkını aynîleştirme eğilimi, romanın üzerine

bina edildiği çelişkilere kaynaklık yapması bakımından da ilgi çekicidir. Her

romanında “yaşamın anlamını arayan bir roman kişisi” kurgulayan Pamuk,

Kar’da aynı arayış için Ka’yı vasıta kılar. (Ecevit, 1996: 36) Fakat bu defa

da Orhan Pamuk, romancılarımızın 1950’li yıllardan sonra başlattığı bir

başka geleneğe, varoluşsal problemlerini çözmek için taşraya sığınma

geleneğine, eklemlenir ve bu geleneğin üslûp ve izlek anlayışını gütmeye

başlar. Bu anlayış, kentin, insanı yalnızlaştıran bir yer olduğu önermesi ile

şekillenir. (Solak, 2014, 210) Bu gelenekte yazarlar, temelde, kendi

köken/kimlik arayışlarına çözüm bulmak için yola çıktıkları romanlarını

“kimi zaman apaçık, kimi zaman simgesel ya da alegorik nitelikte

göndermeler” üzerine kurarlar. (Türkeş, 2013, 162) Kar’da bu göndermeler -

Kırk Yedi’liler’de olduğu gibi- “aydın kimdir? Nasıl olmalıdır? Ne

yapmalıdır?” soruları etrafında döner. Bu noktada yaşamını ve düşüncelerini

açtığı her eserinde, merkezinin Nişantaşı olduğunu belirten (1999, 287)

kendisini “Batılılaşmacıyım” (1999, 337) ifadesi ile niteleyen Orhan

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

62

Pamuk’un kahramanı Ka da kendisi gibidir. Hem Ka hem romanın Ka’yı

tahlil edebilen diğer kahramanları, sık sık onun, “İstanbullu bir burjuva” (s.

80), “Nişantaşı’nda büyümüş bir sosyetik” (s. 103), “İstanbullu bir sosyetik”

(s. 109) olduğunu ifade ederler. Ka, aynı zamanda sol-sosyalist eğilimlerin

merkezde, milliyetçi-dinci eğilimlerin taşrada gelişip serpilmesine dayanan

geleneksel siyasi çizgimize uygun biçimde (Laçiner, 2013, 31) “İstanbul’da

Cumhuriyetçi laik bir ailede” yetişmiştir. (s. 25)

Bütün bu konumlandırma çabalarına rağmen Ka “bu dünyada ne

yapıyorum” (s. 92) diye düşünmekten kendini alamamaktadır. Kendisini ve

hayatını “zavallı” diye nitelerken (s. 92) şimdiki yaşamını

yönlendirememenin neden olduğu bir ontolojik bunalım yaşamaktadır.

Bunalımlarının temel nedeni ise iman-inkâr, batı-taşra arasında yaşadığı

ikilemlerdir. O, uzun yıllardır ateisttir, fakat içinde Allah’a inanabileceği

tezini de saklı tutmaktadır. Bu giz Kars’ta Karslılar ve Kars sayesinde su

yüzüne çıkar. İpek, “inanmaktan korkma” diyerek Ka’yı Allah’a inanması

gerektiği konusunda iknâ etmeye çalışır. Çünkü Ka ancak Allah’a inanırsa

“herkes gibi” olacak, “halkına benzeyecek” ve nihayet “mutsuzluktan

kurtulacak”tır. (s. 98) İpek’in eski eşi Muhtar’a göre ise “dindarlar,

sağcılar, Müslüman muhafazakârlar” arayış içindeki kişileri, ateist

solculardan daha çok anlayabilmektedir. (s. 65) Onlardan kaçmak değil

içlerine girmek gerektir. (s. 66) Bu yönlendirmeler ile kafası karışan Ka,

Kars sokaklarında karın yarattığı manzara ile kendinden geçer ve Allah’ı

hatırlar. (s. 102) Kar ona “bu âlemin ne kadar esrarengiz ve güzel olduğunu,

yaşamın aslında bir mutluluk olduğunu hatırlatmış”tır. (s 102)

Yaşadıkları ile hissettiği değişim, onun yolunun Şeyh’in tekkesine

çıkmasına neden olur. Sonunda, tekkeye gider ve Şeyh’in elini öper. Bu

sahne Ka’nın batıcı yüzü ile taşralı olma eğilimi arasında yaşadığı çelişkinin

tavan yaptığı sahnedir. Önce Nişantaşılı olduğu için Allah’a inanmadığını,

çünkü Nişantaşı’nda Avrupalılar gibi yaşandığını ve Avrupalı olmak ile

Allah inancı arasında bir bağ kurmadığı için ateizmi seçtiğini söyler. (s. 103)

Ardından “Ben de taşralıyım, daha çok taşralı olmak” (s. 103) istiyorum

diyerek Allah inancının taşraya özgü bir düşünce olduğunu işaret eden yanlı

fikrini dile döker ve artık Allah’a inandığını itiraf eder. Ama çelişkilerden

bir türlü kurtulamaz. O taşralıların “inandığı Allah’a inanıp onlar gibi basit

bir vatandaş olmak” isterse de “içindeki batılı yüzünden” kafası karışıktır. (s.

104) Söz konusu kafa karışıklığı, romanda bu noktadan sonra, Kars’ta kalma

ve mutluluğu seçme/Kars’tan kaçma ve taşradan kurtulma ikileminin

başlamasına neden olur. Bazen “Kars şehrinin bütün dünyanın bir devamı”

olduğunu düşünen (s. 176) ve burada mutlu olduğunu ifade eden Ka (s. 148)

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

63

Kars’ta kalıp “herkes gibi olmak” güdüsü içine girer. Bazen de Kars’ın

yabancısı olduğunu, ayrılır ayrılmaz bu şehri unutabileceğini (s. 138), çünkü

bu şehirde nefes alamadığını belirtir. (s. 132)

Aşk, onun Kars’ta kalma/Kars’tan kaçma ikilemini doğuran

etkenlerden bir başkasıdır. Allah’ı bulduktan sonraki adımında İpek ile

mutluluğu da bulan Ka, Allah inancı gibi aşkı da içselleştiremez. İpek ile

“çok mutlu” (s. 184) olduğu, onunla beraber olmak için fırsat kolladığı

anlarda bile İpek’in kendisi için uygun insan olup olmadığını tartışır.

Örneğin otele döndüğü ve İpek’i hayranlıkla izlediği bir sahnede önce ondan

şefkat bekler. Ardından İpek’in “taşralı” ve kendisi için bir “yabancı”

olduğunu düşünür. Üstelik anne babası da ne onun Kars şehrinde taşralı bir

kadına aşık olabileceğini ne de taşralı bir Şeyh ile Allah’a varabileceğini

düşünüp kabullenecek kadar sıradan insanlar değildirler. (s. 185) Görüldüğü

gibi ne yaşarsa yaşasın, kendisini Kars’ın bir parçası gibi görmek için ne

kadar çaba sarf ederse etsin Ka, aidiyet problemine çözüm bulamamaktadır.

Bu nedenle de vardığı noktada, İstanbul’dan kaçıp Kars’a gelişinde olduğu

gibi, yine kaçma güdüsü içine girer. Darbe girişimi bu güdüyü besler ve

darbe sonrasında inanç, aşk, kar üçgeninde huzur bulamayan ruhu sadece,

“bu berbat Kars şehrinden sağ salim çıkma” hedefine yönelir. (s. 333)

Pamuk, bu tavrıyla da varoluşçu eğilimleri tahlil için taşrayı seçen

romancılar gibi davranmıştır. Bu romanlarda “kent kökenli veya eğitimini

kentte yapmış, dünyası kentte şekillenmiş” roman kişileri taşraya kent

karmaşasından kaçmak için gelirler. (Solak, 2014, 212) Fakat taşra kişilerin

aslında içlerinde taşıdığı mutsuzluk, yalnızlık ve kuşatılmışlık gibi hislere

çare üretebilecek bir mekân değildir. Çünkü bu duyguların mekânla ilişkisi

yoktur veya mekân değiştirmek çözüm değildir.

Romanda, taşrayı mekân edindiği halde taşra ile barış sağlayamayan

Sunay Zaim ve Funda Eser de Ka ile benzer tahliller yaparlar. Bunlardan

Sunay Zaim, Ka gibi, “Nişantaşı ve Beyoğlu sokaklarında” yürümüş, Batı

sinemasını takip etmiş, Sartre, Zola, Eliot okumuştur. (s. 210-211) Bu

yüzden de kendisinin Türk aydınını temsil ettiğini düşünür. Fakat Sunay

Zaim, Ka’dan farklı olarak on yılını Anadolu’da, Anadolu insanı için

harcamıştır. (s. 204) O, “geleceğimizin Avrupa’da olduğuna” dair inancı ile

(s. 211) Anadolu insanının Batı medeniyetinin gerekleri ile buluşturmak için

uğraşmıştır. Bunu kumpanyasının sergilediği oyunlarda işlediği öğretilerle

sağlamaya çalışmıştır. Onun darbe gecesinde seyircilere söylediği sözler bu

tarz öğretilerin dışa vurumudur:

“Şerefli ve aziz Türk milleti… Aydınlanma yolunda çıktığın o

büyük ve soylu yolculuktan kimse seni döndüremez. Merak

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

64

etme. Tarihin tekerine gericiler, pislikler, örümcek kafalılar

asla çomak sokamaz. Cumhuriyet’e, özgürlüğe, aydınlığa

uzanan eller kırılır.” (s. 162)

Benzer şekilde eşi Funda Eser’de sahnede “Avrupa’ya koşmak” gerektiğini

ifade ettiği tiratlar okumuş, giydiği çarşafı yakarak, gericiliğe tepki

göstermiştir. (s. 155-158) Fakat ne bu tiratlar ne de oynanan piyes

seyircilerin hoşuna gider. Her kesimden Karslı piyesin aşırı yorumlar

içerdiğini ifade ederek bitirilmesini ister. Cumhuriyetçi Karslılar, devlet

görevlileri, İmam Hatipli gençler; tüm seyirciler, rahatsızlık duymaya başlar.

Bu rahatsızlıkta, Sunay Zaim’in şehirde bıraktığı intiba ile sahneye koyduğu

oyundaki öğretiler arasında var olan tezadın da etkisi söz konusudur.

Salondaki Karslılar Sunay Zaim’in Anadolu insanı için ne düşündüğünü

bildiklerinden olsa gerek, onun oyununu ve öğretilerini sunî bulurlar.

Karslılar Zaim’in taşra insanını “başarısız, umutsuz, hareketsiz zavallı,

iradesiz” bulduğunu bilmektedirler sanki. (s. 204) Onun ve eşinin, taşra

insanlarının, siyasi tercihlerinden çocuk yetiştirme şartlarına, televizyon

seyretme nedenlerinden giyim kuşamlarına kadar her şeylerinden rahatsız

olduklarını ön görebilmiştir Karslılar. (s. 204)

Sunay Zaim ve Funda Eser’in yukarıda özetlenen taşra algısı ve

nefreti, okura Yakup Kadri Karaosmanoğlu’nun Yaban’daki yaklaşımını

hatırlatır. Nasıl o romanda köy Anadolu’yu temsil etmiyorsa, (Moran, 2008,

218) Zaim ve eşinin tanımları da taşra insanının gerçeklerini yansıtmaz. Yine

Yaban’daki boğucu atmosferin Karaosmanoğlu’nun ideolojik bakışının

gereği oluşundaki gibi; (Moran, 2008, 218) hem bu tiyatrocu karı kocanın

hem tüm romana hakim taşra eleştirisinin, Orhan Pamuk’un siyasal İslam’ın

yükselişinden duyduğu rahatsızlığı ve Türk aydının çıkmazlarını dile dökme

isteği ile ilişkisi olduğu ortadadır. Anlaşılan o ki Kar’ın “yoğun bir suçluluk

duygusuyla” (s. 450) dolu olması Pamuk’un da birtakım çıkmazları

olduğuna işarettir.

Aslında Orhan Pamuk işaret etmez, delil sunar. Bunun için çeşitli

kahramanlarına -satır aralarında olmak şartıyla- Türk aydınının çıkmazlarını

tahlil ettirir. Örneğin İpek’in babası Turgut Bey, Türk aydınlarının kendisini

“hasta ettiklerini” söyler. Ona göre Türk aydını ne istediğini bilmez. Orduya

güvenir, İslamcılara bayrak açar; ordudan şikâyet eder, İslamcılara sığınır.

İnsan hakları der teröristlere sığınır; teröristlerden korkar Avrupalılara yüz

sürer. Avrupalı olmak ister Müslümanlardan kaçar; Müslümanlara Avrupa’yı

şikâyet eder. (s. 369-370) Özetlenen de bu eleştirilerde Turgut Bey gayet sert

bir üslûp kullanır ve Ka’nın da saydığı gruplar içinde bulunduğunu söyler.

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

65

Lacivert’e göre ise Türk aydının temel problemi, Doğu’ya ait

olmasına rağmen Batılıymış gibi yaşamaya, düşünmeye çalışmasıdır. Bu

nedenle de Türk aydını halkı ile arasına duvar örer ve ilk adım olarak

milletini küçümser. (s. 338) Lacivert’in Türk aydınına yönelik bu tezini,

romanın en masum karakterlerinden biri olan Fazıl, taşra kavramına

bağlayarak tahlil eder. Fazıl’a göre de Türk aydını kendisini halktan daha

akıllı ve üstün görür. Ama bir aydının bu özelliklere sahip olmasının ayıp da

olduğunu bildiğinden, halkını sevmek için kendisini zorlar ve bu zoraki

sevgiye inanmaya çalışır.
3
 Oysa tüm taşralılar bilir ki ister sırça köşklerinde

yaşasınlar ister köşklerinden çıkıp sokaklara insinler, “kimse uzaktan bizi

anlayamaz” yani merkezdekiler taşrayı içselleştirmez. (s. 443)

5. SONUÇ

Miras, Kırk Yedi’liler ve Kar’ın bu çalışmada birlikte tahlil edilme

nedenlerinin temelinde, taşra kavramı yatmaktadır. Kırk Yedi’liler,

Anadolu’nun çeşitli illerine ve buralardaki yaşamlara da odaklanması

bakımından taşrayı daha geniş kapsamda ele alır. Ama romanda taşra ile

ilgili en vurucu tespitler, Karslılardan gelir. Miras ve Kar’da ise taşra

kavramı Kars iline indirgenir. Miras’ta Kars herhangi bir mekân gibi

görülmez, vatan kavramı eşliğinde, kahramanlara sunduğu olanaklar ön

planda tutularak tahlil edilir. Kar ise Kars’a, seyyah/gazeteci/ gözlemci

kimlikleri arasında geçiş yapan bu nedenle kimlik sorununu henüz

3
 Türk aydınının halkından kopuk olduğu yolundaki tez, ülkemiz düşünce

dünyasının ve edebiyatçısının üzerinde en çok kafa yorduğu meselelerden birisidir.

Örneğin Kemal Tahir, Esir Şehrin İnsanları’nda, söz konusu kopukluğun Tanzimat

yıllarında başladığını ifade eder. Yazara göre bu dönemin yenilikçi isimleri, halkın

gerçek ihtiyaçlarını bilememiş ve ”hareketi halka doğru götürememişlerdir.” (2005,

188) Nitekim yazarın bu romanındaki başkişi Kâmil, bu çalışmada tahlil edilen taşra

algısına paralel biçimde, dünyayı enine boyuna gezmiş, fakat kendi ülkesinde

İstanbul dışına çıkmamıştır. (2005: 276) Tarık Buğra da Küçük Ağa’da benzer bir

düşünceyi savunarak Tanzimat yıllarından beri ve özellikle Meşrutiyet döneminde

aydınlarımızın milletten ve devletten kopuk olduğunu, “milleti hor” gördüklerini

belirtir. (2012,389) Vedat Türkali ise Bir Gün Tek Başına’da süreci çok daha eskiye

götürerek Türk aydınının “700 yıldır” halkından kopuk olduğunu ifade eder. (1984,

373) Ülkemiz düşünürlerinden örnek vermek gerektiğinde ise Taner Timur’un, Kar

kahramanı Lacivert gibi düşündüğünü görürüz. Timur, ülkemiz aydınının kimlik

problemi yaşadığını ve bunu çözebilmek için, “batı kültürünün yarattığı disiplinler

ve ideolojiler ortamında” hareket ettiğini belirtir. (2000, 140) Yine Orhan

Türkdoğan’a göre de Türk aydını, halkından ziyade “dış kanallara” bağlıdır. Bu

nedenle ülkemizin belki de en büyük sorunu, aydınımızın “millileşmesi, milleti ile

bütünleşmesi” sorunudur. (2005, 379)

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

66

çözememiş ana kahraman bakışıyla yaklaşır. Dolayısıyla kendisini taşra

sorunun bir parçası bibi algılayan Nihat Behram ve Füruzan ile taşraya

yaşamaya değil yazmaya giden Orhan Pamuk, çıkış noktaları bakımından

farklı tezlere sahiptiler.

Yazarlar tezlerini işlemek için tarih, siyaset gibi sosyal olgulardan

faydalanırlar. Tarihsel arka planı en geniş tutan isim Nihat Behram dünya

tarihinden başlayan ve aile tarihine kadar uzanan takibinde, şehir tarihini de

unutmaz. Yazar bu takibin tümünde tarihsel olgulara bağlıdır. Füruzan ise

Krık Yedi’li öğrencilerin düşünce dünyalarının tarih kavramıyla bağlantısını

ortaya koymak için kısa fakat etkili takipler yapar. Yazar Kars tarihini özel

olarak ele almaz. Orhan Pamuk, Kars tarihini işleme konusunda görev

bilinciyle hareket eder, şehir tarihindeki her teferruatı bir fırsatını bularak

işler. Yalnız Pamuk bu dikkati Ermenilerin bölgede yaptığı zulüm noktasına

gelince köreltir ve bu gerçekten hiç bahsetmez. Nihat Behram’ın ise

Ermenilerin bölgede yaptığı zulümle şekillen bir yaşamı olduğu için

Ermeniler ve Kars ilişkisine, tarihsel realitelere uyan bir tavırla yaklaşır.

Siyaset her üç romanın da dokusuna işlemiş önemli bir ögedir.

Füruzan ve Behram sosyalist öğretiyi arka plan edinir, fakat daha çok bu

öğretinin kahramanların yaşamında neden olduğu bedelleri hikâye etmeye

çalışırlar. Yani bu iki roman siyasi roman değildir. Kar ise siyasi bir

romadır. Yazar Kars’ı minyatür olarak seçtiği romanında akla gelen her

siyasi fraksiyonun temsilcisi olan kahramanlar kurgular. Bu durum romanda

siyasi sorgulamaların ve tespitlerin hem kahramanların yaşamında hem

vak’a örgüsünde kaos yaşamasının da temel nedenidir. Romanda genelde

taşraya özelde Kars’a bakışın gerçekçi olmamasının nedeni de kaos yaratan

bu taşra-siyaset ilişkisine yaklaşımıdır. Öyle ki siyaset kahramanların

ontolojik problemlerini çözmek için seçtikleri ama başarılı olamadıkları bir

alandır. Romanın ne çağdaş ne muhafazakâr; ne sağcı ne solcu hiçbir

kahramanı; mutluluğu bulamaz, kimlik problemini çözemez. Bu da

Pamuk’un taşrayı içselleştirmeye çalışırken dahi gerçekte merkeze ait

olduğunu bilme durumunun neden olduğu bir çıkmazın içinde kalmasına

neden olur ve Pamuk Kars’a yaklaşımını merkezin ön kabulleri üzerine inşa

eder. Bu ön kabuller taşra gerçeğini sağlıklı analiz edemeyen bütün

romanlarda olduğu, gibi dışarıdan bir gözün bakışıdır ve -en azından-

taşranın kabullenemediği savlar içerir.

6. KAYNAKLAR

Ataşçı, A. (2015). Edebiyatta taşranın ruhu. Edebiyatın Taşradan Manifestosu içinde

(Hzl. Mesut Varlık). İstanbul: İletişim Yayınları.

Ant, Ş. (2007). Tenezzül etmedim, ama… Kar Taneleri içinde (Hzl. Türkan Narin)

Gokay DURMUS / KAUJISS, 2019; Add. Num. 2; 43-68

67

s. 358-368. İstanbul: Kavram Dershaneleri Yayını.

Behram, N. (2004). Miras. İstanbul: Everest Yayınları.

Boy, A. (2017). Mondros mütarekesinden 1920’ye kadar Kars ve çevresinde

ermenilerin gasp ettiği mallar. Ermeni Araştırmaları Dergisi. S. 56, s. 143-

163.

Boy, A. (2018). 1877-1878’den 1920’ye kadar Kars ve çevresinde Rus-Ermeni

işbirliği. Karadeniz Sosyal Bilimler Dergisi. C. 10, S.18, s. 109-132.

Buğra, T. (2012). Küçük ağa. İstanbul: İletişim Yayınları.

Carr, E. H. (2003). Tarih nedir? (Çev. Misket Gizem Gürtürk). İstanbul: İletişim

Yayınları.

Çelik, Z. (2007). Kar romanını hayretle okudum. Kar Taneleri içinde (Hzl. Türkan

Narin) s. 427-437. İstanbul: Kavram Dershaneleri Yayınları.

Demir, Ş. (2010). Türk siyasi tarihinde Adnan Menderes. İstanbul: Paraf Yayınları.

Demirer, Y. (2010). Yuvarlak masa: Taşrayı tartışırken. Taşrada Var Bir

Zaman içinde (Ed: Tül Akbal Sualp, Aslı Güneş) s.25.İstanbul: Çitlembik

Yayınları.

Denisenko, L. (2011). Böyle bir Kars. İstanbul: Heyamola Yayınları.

Doster, N. (2008). Yarım kalan bir öykü Tuncer Güvensoy. Ankara: Kutiş

Matbaacılık.

Durmuş, G. (2017). 1960-1980 dönemi Türk romanında tarihsel algı ve Türk

tarihinin önemli aşamaları. Bursa: Ekin Yayınevi.

Ecevit, Y. (1996). Orhan Pamuk’u okumak. İstanbul: Gerçek Yayınevi.

Füruzan. (2002). Kırk Yedi’liler. İstanbul Yapı Kredi Yayınları.

Ural, S., Akyüz Orat J., Oran Arslan, N., Bingöl, A. & Tüysüz, C. (2011). Kars

tarihi. Kars: Kafkas Üniversitesi Yayınları.

Laçiner, Ö. (2013). Merkez(ler) ve taşra(lar) dönüşürken. Taşraya Bakmak içinde

(Derleyen Tanıl Bora) İstanbul: İletişim Yayınları.

Moran, B. (2008). Türk romanına eleştirel bir bakış1. İstanbul: İletişim Yayınları.

Yücel, S.(2014). Menderes dönemi. Türkler İçinde (C. 16, s. 835-854) Ankara: Yeni

Türkiye Yayınları.

Pamuk, O. (1999). Hayat benim için pek çok kaynaktan aldığımız etkilerle bir çeşit

sorun çözmektir. Varlık, s. 37-42

Pamuk, Orhan (1999). Öteki renkler. İstanbul: İletişim Yayınları.

Pamuk, O. (2011). Saf ve düşünceli romancı. İstanbul: İletişim Yayınları.

Pamuk, O. (2013). Kar. İstanbul: Yapı Kredi Yayınları.

Puşkin. (2003). Erzurum yolculuğu. (Çev. Recep Şükrü Güngör) İstanbul: Timaş

Yayınları.

Solak, Ö. (2014). Cumhuriyet dönemi Türk romanında merkez-taşra çatışması.

İstanbul: Hikmetevi Yayınları.

Soysal, S. (2014). Şafak. İstanbul: İletişim Yayınları.

Susam, A. (2015). Radikal demokratik bir teknopolitika bağlamında taşrayı yeniden

düşünmek. Edebiyatın Taşradan Manifestosu içinde. (Hzl. Mesut Varlık).

İstanbul: İletişim Yayınları.

Tahir, K. (2005). Esir şehrin insanları. İstanbul: İthaki Yayınları.

http://dergipark.gov.tr/ksbd/issue/38325/443934
http://dergipark.gov.tr/ksbd/issue/38325/443934

Gökay DURMUŞ / KAÜSBED, 2019; Ek Sayı 2; 43-68

68

Tanör, B. (1986). İki anayasa, 1961-1982. İstanbul: Beta Basımevi.

Timur, T. (2000). Osmanlı kimliği. Ankara: İmge Kitabevi.

Türkali, V. (1984). Bir gün tek başına. İstanbul: Cem Yayınevi.

Türkdoğan, O. (2005). Türk ulus devlet kimliği. İstanbul: IQ Kültür Sanat

Yayınculık.

Türkeş, Ö. (2013). Orda bir taşra var uzakta… Taşraya Bakmak içinde. (Derleyen

Tanıl Bora). s. 158-212. İstanbul: İletişim Yayınları.

Ural, S.& Arslan, N. (2015). Cumhuriyet devri Kars tarihi. Erzurum: Eser Basın

Yayın Dağıtım.

Yankaya, İ. (2007). Kar romanı ağırıma gitti. Kar Taneleri içinde (Hzl. Türkan

Narin). s. 235.İstanbul: Kavram Dersanesi Yayınları.

