

Gökçek, OSTİM-İvedik Kayıplarının Yakınlarına Ev Vereceği Sözünü Tutmadı **Söz Verirken Herşey Serbest, Ev Verirken 'Yasalar Engel'!**

Büyükşehir Belediye Başkanı Melih Gökçek 3 Şubat 2011'de OSTİM ve İvedik Sanayi Bölgeleri'nde meydana gelen patlamaların hemen ardından, enkaz başında, henüz arama kurtarma çalışmaları devam ederken yaptığı açıklamada "Patlamada yaşamını yitiren ve evli olan hemşehrilerimizin ailelerine tüm meclis üyesi arkadaşlarımızın da onayı ile birer ev vereceğiz." diyerek söz vermişti. Aradan geçen altı ayın ardından Büyükşehir Belediyesi Meclisi'nin Ağustos toplantısında patlamalarda hayatlarını kaybedenlerin ailelerine sosyal konutlardan bedelsiz tahsis yapılması kararından vazgeçildi. Konutlar talep edenlere taksitli olarak satılacak. Bahane ise İçişleri Bakanlığı'ndan gelen olumsuz görüş. Kayıp Yakınları: "Bizle şimdiye kadar görüşen kimse olmadı. Bu ev meselesi tamamen bir yalan!" ≥ ≥ s.3

Emrah Gezer Davası Sona Yaklaştı
Erdem Türköz, ≥ ≥ s.6

Eylül, Barış Kokmalı
Yaşar Seyman, ≥ ≥ s.7

Bir Hayal Kırıklığı: Tarık Şengül
Eren Aksoyoğlu, ≥ ≥ s.8

Sağlık Haberleri
Jülide Kaya, ≥ ≥ s.9

Hamamönü İçin Bir Proje Yönetimi Şart
Yavuz Önen, Rezzan Önen
Söyleşi: Mehmet Onur Yılmaz, ≥ ≥ s.17

Kendinden Gitarlı Adam:
Süleyman Bağcıoğlu
Söyleşi: Kübra Ceviz, Ersin Embel, ≥ ≥ s.19

Akıllı Şehirler: Dinleyen Belediyeler
Özsel Beleli, ≥ ≥ s.20

Şike Mübahtır
Mehmet Zeki, ≥ ≥ s.23

Ankara'nın Gelişmesinin Önündeki Engel ODTÜ mü?

Ankara Büyükşehir Belediyesi, Ankara'da ekonomik ve fiziksel büyümenin yarattığı baskı karşısında çözümsüz kalan ulaşım sorunlarına yeni yollar açarak cevap vermek istiyor.

Orta Doğu Teknik Üniversitesi'nin yerleşkesi içinden, eğitim verilen binaların arasından viyadük veya tünel olarak geçirilmesi düşünülen yolu öneren Nazım İmar Planı Ankara 1. İdare Mahkemesi tarafından durduruldu. Ardından, Danıştay tarafından ise iptal edildi. Belediye karara itiraz etti. Dosya savcılık tarafından tekrar inceleniyor. Belediye iptal nedenini anlayamadıklarını söylüyor.

ODTÜ Rektörlüğü ise bir kente nefes aldırın ormanın Eymir Gölü'nün Ankaralılar'la elele gerçekleştirir bir zenginlik olduğunu, rant için iştah kabartmanın kimseye bir fayda sağlamayacağı görüşünde.

Aktan ACAR ≥ ≥ s.4-5

Ankara'nın Bilinmeyen Fosil Yatakları: Çocuk Parkları

Erdem TÜRKÖZÜ ≥ ≥ s.4

350 Ankara, 24 Eylül'de, Saat 11'de, Herkesi Bisikletleriyle, Tren Garı Önüne Çağırıyor

**İklim İçin Harekete Geç!
Bisikletini Kap Gel!**

≥ ≥ s.17

Bir Pedal Daha Durdu, Durduruldu...

Kırmızı ışık ihlali yapan süratli bir araç M. Onur Karaca'yı kardeşinin şahitliğinde bizlerden aldı.

Bisiklet severlerin tek isteği ulaşım aracı olarak kullandıkları bisikletlerinin trafikte araç olarak kabul görmesi ...

≥ ≥ s.16

DOSYA:

HACIBAYRAM

Bu meydanı bugün gezenler de, hala bu tapınakla omuz omuza duruyor mu acaba? Nasıl bakıyor bu beyaz taş tapınağa Ankaralılar? Hemşehrilerimiz bu tapınağı Agustus'a armağan etmeyi düşünmüşler ve öyle olmasını sağlamışlar. Roma'ya gönderdikleri Ankaralı (Ankiyra mı demeliyim, yoksa Ankura mı bilemiyorum) daha doğrusu Galatyalı senatörler... ≥ ≥ s.10

OSTİM-İvedik Patlamalarının Gazı Alındı! Günah Keçisi 'Ersoy Gaz'. Peki Ya Gerçek Sorumlular?!!

03 Şubat 2011'de OSTİM ve İvedik Sanayi Bölgeleri'nde meydana gelen iki ayrı patlamada 20 kişinin ölümü Ankara'yı derinden sarsmıştı. Olay ile ilgili iddianame 6 aylık bir bekleyişin ardından tamamlandı. Ancak çıkan iddianame kayıp yakınları başta olmak üzere konuyu yakından takip eden kimseyi tatmin etmedi. Tek suçlunun tüplerin sağlayıcısı olan Ersoy Gaz firması yetkilileri olarak gösterildiği ve denetim sorumluluğunu yerine getirmeyen kamu görevlileri hakkında ise hiç bir ibare bulunmayan iddianame ile ilgili mahkemeye başvuran kayıp yakınları ikinci bir bilirkişi incelemesi talep ettiler.

3 Şubat 2011'de OSTİM ve İvedik'te aynı gün, peşpeşe meydana gelen iki ayrı patlamada 20 işçi yaşamını yitirmişti. Son yılların en büyük iki iş cinayetinde aileler ve duyarlı Ankaralılar 6 aydır iddianamenin çıkmasını ve davanın başlamasını bekledi. Nihayet geçtiğimiz günlerde Ankara Cumhuriyet Savcısı Veli Güney, patlamayla ilgili olarak 6 aydır sürdürdüğü soruşturmasını tamamladı ve hazırladığı 21 sayfalık iddianameyi Ankara 10. Ağır Ceza Mahkemesi'ne gönderdi. İddianamede bilirkişi raporları doğrultusunda

Ersoy Gaz'ın yüzde yüz kusurlu olduğu ve patlamanın oksijen tüplerinden kaynaklandığı tespit edildi. Savcılık Ersoy Gaz'ın CNG satış lisansı olmamasına rağmen Oksijen tüplerine CNG gazı sıkıştırarak sattığını ortaya çıkardı. İddianameye göre şüpheli 9 kişiden 7'si "bilinçli taksirle birden fazla kişinin ölümüne ve yaralanmasına neden olmak" ve "tehlikeli maddelerin izinsiz olarak bulundurulması ve el değiştirilmesiyle", 2 kişi ise "taksirle birden fazla kişinin ölümüne ve yaralanmasına neden olmakla" suçlanıyor.

Ruhsat Talebi Var, Denetim Yok!

Ancak iddianame patlamanın sebebi olarak gösterilen oksijen tüplerinin sağlayıcısı olan Ersoy Gaz ile sınırlı kaldı. İddianamede ne Sanayi Bakanlığı ne Sağlık Bakanlığı ne de Büyükşehir Belediyesi yetkilileri hakkında tek bir sözcük geçmiyor. Ölen işçilerin yakınları mahkemeye ikinci bilirkişi raporu için başvurdular ve sabırla iddianamenin kamu görevlilerini de içine alacak şekilde genişletilmesini bekliyorlar. Ersoy Gaz'ın CNG lisans başvurusu olduğu ancak başvuru sürecinde OSB yönetimi ve Sanayi Bakanlığı'nın gerekli denetimleri yapılmayarak ruhsatsız gaz dolumuna göz yumdukları iddia ediliyor. Bu iddialara iddianamede kendisine yer bulamadı. Savcılık, Soruşturma İçin İzin Mi Bekliyor? Öte yandan savcılığın sanayi bölgesinde gerekli inceleme ve denetleme görevini yerine getirmeyen OSB, Sanayi Bakanlığı ve Ankara Büyükşehir Belediyesi görevlileri hakkında da soruşturma açmak için Sanayi Bakanlığı ve İçişleri Bakanlığı'ndan soruşturma izni beklediği ancak henüz izin verilmediği için bir işlem yapamadığı da iddialar arasında. **"Ruhsatsız işletme var, denetlemesi gerekenler yok!"** Konu ile ilgili görüşlerine başvurduğumuz

Sibel Kavak (Ölenlerden Dursun Kavak'ın ablası) "İddianamenin yeterli olduğunu düşünmüyoruz. Ortada bir ruhsat başvurusu var. Ancak ruhsat başvurusu yapan işletme ile ilgili hiç bir işlem yapmayan OSB yönetimi, Sanayi Bakanlığı, Sağlık Bakanlığı ve Büyükşehir Belediyesi yetkilileri hakkında iddianamede bir suçlamada bulunulmamış olmasını anlamak mümkün değil. Ruhsatsız bir işletme var ama onu denetlemesi gerekenler ortada yok. Mahkemeye ikinci bir bilirkişi incelemesi için başvurduk. Sorumluluğu bulunan Büyükşehir Belediye Başkanı'ndan, Sanayi Bakanlığı yetkililerine kadar tüm kamu görevlilerinin yargılanmasını istiyoruz." dedi. **"Ömrümüz yettiğince yakınlarımızın hakkını aramak için mücadele edeceğiz!"** Sibel Kavak, kaybettikleri yakınlarının haklarını aramak için Türkiye'de bir adalet varsa onun işlemlerini bekleyeceklerini, ama sürecin ilerlememesi durumunda konuyu Avrupa İnsan Hakları Mahkemesi'ne kadar götürceklerini belirtti. Sibel Kavak sözlerini "Bir daha böyle olayların olmaması için sorumluluğu bulunan herkesin en ağır şekilde cezalandırılması gerekli. Ömrümüz yettiğince bunun için mücadele edeceğiz" diyerek noktalandı.

Tutuklu Üniversiteliler Cezaevinde 70. Günlerine Girerken Arkadaşları Ankara'da Kampanya Başlattı: 'Sokağı Özgür Bırak!'

- Bir başbakan %50 oy aldığı ülkesinin küçük bir ilçesine seçim propagandası için gittiğinde başına en kötü ne gelebilirdi?
- O küçük ilçenin bütün halkı başbakanı karşı tankla tüfikle gelse bile güçleri ne ederdi, ne kadar etkili olurdu ve ne kadar yayılabilirdi bu tepki ülkeye?
Recep Tayyip Erdoğan 12 Haziran Genel Seçimleri'nden hemen önce Artvin'in Hopa ilçesi'ne seçim propagandası için gittiğinde bu soruların yanıtlarını yaşayarak öğrendi tüm Türkiye. 31 Mayıs 2011 günü; deresini, suyunu, çayını sattırmayacağını bir kere de Başbakan'a anlatmak için sokakları dolduran Hopa halkı, insanca bir yaşam için horona durmuştu. Polislin Hopa halkına biber gazıyla ve coplarla saldırmalarının sonucunda emekli bir öğretmen olan Metin Lokumcu kalp krizi geçirerek hayatını kaybetti. Buna sessiz kalmayanlar Metin Öğretmenin ölümünü protesto etmek için, Hopa ve Türkiye'nin farklı

yerlerinde sokaklara çıktı. Devamında yaşananlar da tam bir ileri demokrasi(!) örneği idi; Hopa'da nokta operasyonları, Ankara'da ev baskınları, gözaltılar, terör örgütü üyeliğine delil olarak toplanan ders kitapları, dergiler, yasal yayınlar, ekmek bıçakları...
İşte bir başbakan %50 oy aldığı ülkesinin küçük bir ilçesinde en kötü bunları yaşayabilirdi, otoritesi ancak bu kadar sarsılabilirdi. Arkadaşları tutuklu olarak yargılanan Öğrenci Kolektifi, Hopa'da yaşadıklarının Başbakan için tam bir kabus olduğunu 'tek yol sokak tek yol devrim' pankartını durmaksızın hatırlatmasından, Hopa halkını 'eşkiya' olarak nitelenmesinden açıkça gördüklerini söylüyorlar. Yaşananların ardından yurdun dört bir yanında polis operasyonları başladı. Hopa'da 16, Ankara'da ise 22 kişi "terör örgütü faaliyetine katkıda bulunmak, Toplantı ve Gösteri Yürüyüşleri Yasası'na muhalefet etmek ve kamu malına zarar

vermek" suçlamalarıyla tutuklandı. Ankara'da 10'u Öğrenci Kolektifleri üyesi üniversite öğrencisi 22 kişi; 4 Haziran'dan bu yana Sincan Cezaevi'nde tutuklu. Ankara'daki tutuklu öğrencilerin avukatı Sevinç Hocaogulları'nın aşağıdaki ifadeleri ileri demokrasiye geçtiği söylenen ülkemizdeki gerçek durumu ortaya koyuyor: "İnsanların demokratik haklarını kullanması gayrimeşru gibi gösterilerek toplumsal muhalefete yönelik özel bir operasyon yapıldı. Amaç, demokratik taleplerle sokağa çıkmayı gayrimeşrulaştırmak, kriminalize etmek. Çoğu üniversite öğrencisi olan bu kişiler Hopa protestosu nedeniyle yaklaşık 100 gündür tutuklular. Ortada henüz iddianame yok. Öğrencilerin evindeki yasal kitaplar bile delil olarak yazılmış. Gençlere, THKP-C, Dev-Yol ya da THKO ile bağlantın var mı, gibi sorular soruldu. Örgüt üyeliği suçlaması o kadar kolay ki artık. Türkiye demokratikleşiyor

deniyor ya! Diyelim bir protestoya katıldınız. X örgütünün de o protestoya dair internette bir çağrısı var. Orada gözaltına alınıp o örgüt adına faaliyette bulunmaktan tutuklanabilirsiniz. Bu arada, Ankara Öğrenci Kolektifleri, Hopa protestolarında tutuklanan üniversiteliler için "Sokağı özgür bırak" kampanyasına tüm enerjisiyle devam ediyor. İmza kampanyasına yoğun ilgi gösteren Ankaralılar ile dertleşen üniversiteliler halka yaşanan haksızlığı tüm detsyları ile anlatıyor. İki haftadır Konur Sokak'ta ve Sakarya Caddesi'nde açtığı masalarda yaklaşık 3000 imza toplayan Kolektifçiler, masa açtıkları bölgelere "Sokağı Özgür Bırak-Padişah Mecliste Öğrenciler Hapiste" pankartı asarak ve aralıksız duyurular yaparak Ankara halkının dikkatini çekmeyi başardılar.

AKP politikalarından rahatsız olan, vicdan sahibi herkesi imza masasına çağıran Kolektifçiler, tutuklu üniversiteliler için sokağın sesini yükseltmeye devam edeceklerini inatla ve umutla tekrarlıyorlar. Öğrenci Kolektifi Ankara halkını kampanyalarına desteğe çağırıyor: "Onlar bizim okul arkadaşlarımız, onlar bizim sıra arkadaşlarımız ve onlar AKP tarafından susturulmaya, bizim mektup arkadaşlarımız yapılmaya çalışılıyorlar. Bizler sokağı susturmaya ve yasaklamaya çalışan AKP'ye, 'sokakların, meydanların boş olmadığını' göstermeye kararlıyız. Bu nedenle 'SOKAĞI ÖZGÜR BIRAK' diyoruz. Arkadaşlarımızla tekrar sokaklarda, kampüslerde, amfilerde buluşana kadar; üniversiteliler ve sokak özgür kalana kadar sokakta olmaya ve 'sokağı özgür bırak' diye haykırmaya devam edeceğiz." / Nihal ÇARIKÇI, Tanju GÜNDÜZALP

'Sokağı Özgür Bırak' kampanyasına uluslararası ilk destek Ukrayna'dan geldi. Ukrayna'daki bağımsız öğrenci sendikası 'Direct Action' (Doğrudan Eylem) grubu, Ankara'da tutuklanan 10 üniversiteli için özgürlük sloganıyla yürüdü.

YAZARIMIZ OLUN KENTİ BİRLİKTE TARTIŞALIM

Solfasol, her sayısında bir dosya konusu seçiyor ve bu konuyu biraz daha derinlemesine ele almaya çalışıyor. Bu "derinlik" hem bilginin, hem de bilgiyi derleme ve sunum biçimlerinin çoğalması ve çeşitlenmesi anlamına geliyor. Dosyalarda ele aldığımız konular üzerinde, yazılı olabileceği gibi, görsel olarak düşünmek de mümkün. Dosyaların genel amacı, kente/ Ankara'ya ilişkin bir konuyu, bir sorunu veya bir durumu, yeni başlayan bir oluşumu, ya da artık kaybetmekte olduğumuz bir özelliği vb. bir büyüteç altında görmek. "Görme" aslında biraz da "gözlemlemek" anlamına geliyor. Genellikle ilk etapta gözlemleme ile yetinmek istiyoruz. Bu konunun "iyi ya da kötü" olduğu veya "doğru ya da yanlış" olduğuna dair kendi değerlendirmelerimiz öne çıkmaktan çok, hangi ölçütlere veya yaklaşıma göre olursa olsun, bu konunun sizler, siz hemşeriler tarafından tartışılabilmesi için elverişli bir zemin oluşturmaya çalışıyoruz. Dileğimiz, olgulara dikkat çekmek, tartışılabilmesi için gerekli

bilgileri aktarmak ve birlikte bu konuda yapacağınız tartışmayı kolaylaştırmak. Özetle istediğimiz, sizlerin bu konuda düşündüklerinizi, deneyimlerinizi, eleştirilerinizi, değerlendirmelerinizi bize yazmanız/ bildirmeniz. Farklı açılardan bakarak ve farklı ölçütler kullanarak, aynı olguya farklı bakabilir, farklı fikirler ileri sürebilir ve farklı öneriler geliştirebilirsiniz. Biz de bunu bekliyoruz zaten. Unutmayın lütfen, özellikle dosya konularımız hakkında tartışmanızı ve bu konuda düşündüklerinizi bize göndermenizi bekliyoruz. Yazarımız olun. Kenti birlikte tartışalım. Önümüzdeki aylarda ele alacağımız dosya konuları: Ekim 2011 : Yeni Başlayanlar İçin Ankara Kasım 2011 : Kentsel Tarım ve Beslenme

bilgi@gazetesolfasol.com
www.gazetesolfasol.com

Söz Verirken Herşey Serbest, Ev Verirken 'Yasalar Engel'!

Gökçek, OSTİM-İvedik Kayıplarının Yakınlarına Ev Vereceği Sözünü Tutmadı!

Büyükşehir Belediye Başkanı Melih Gökçek 3 Şubat 2011'de OSTİM ve İvedik Sanayi Bölgeleri'nde meydana gelen patlamaların hemen ardından, enkaz başında, henüz arama kurtarma çalışmaları devam ederken yaptığı açıklamada "Patlamada yaşamını yitiren ve evli olan hemşehrilerimizin ailelerine tüm meclis üyesi arkadaşlarımızın da onayı ile birer ev vereceğiz." diyerek söz vermişti. Aradan geçen altı ayın ardından Büyükşehir Belediyesi Meclisi'nin Ağustos toplantısında patlamalarda hayatlarını kaybedenlerin ailelerine sosyal konutlardan bedelsiz tahsis yapılması kararından vazgeçildi. Konutlar talep edenlere taksitli olarak satılacak. Bahane ise İçişleri Bakanlığı'ndan gelen olumsuz görüş.

Gökçek: "Yasalar Önümüzde Engel!"

Belediye Meclisi toplantısının ardından yaptığı açıklamada bu tip durumlara ilişkin milletvekilleri ve Başbakan Recep Tayyip Erdoğan'a yeni bir öneri götüreceğini aktaran Gökçek, "Kaza, patlama gibi olaylara maruz kalanlar için amatör sporculara verilen ödül gibi kanun düzenlemek gerekir. Yaptırmaya çalışacağım. Söz verip de sözümü tutmamış değilim. Yasalar önümüzde engel." ifadelerini kullandı.

Kayıp Yakınları: "Bizle şimdiki kadar görüşen kimse olmadı. Bu ev meselesi tamamen bir yalan!"

Kayıp yakınlarının konu ile ilgili

görüşünü öğrenmek için konuştuğumuz kayıp yakını Sibel Kavak, 3 Şubat'tan bugüne kadar kendileri ile Büyükşehir Belediyesi'nden konut meselesi da dahil herhangi bir konu ile ilgili görüşen kimse olmadığını, kendilerine ev verileceği konusunu da, vazgeçildiğini de diğer herkes gibi basından takip ettiklerini söyledi. Kendileri üzerinden siyasi şov yapılmasından rahatsız olduklarını belirten Sibel Kavak, "bu ev meselesi tamamen bir yalan" dedi. Kendilerinin başışa, sadakaya değil adaletin yerini bulmasına ihtiyaçları olduğunu, söyleyen Kavak, sürecin sonunda gerekirse devletten maddi,

manevi tazminat talep haklarının saklı olduğunu da sözlerine ekledi.

Kayıp Yakınları: "Ev vermesine engel olan yasa 3 Şubat'ta söz vermesine engel değil miydi?"

Büyükşehir Belediye Başkanı Gökçek'in konu ile ilgili son açıklamasının samimi olmadığını belirten bir başka kayıp yakını "Yetkililerimizin dilinin kemiği yok. Melih Bey'in bugün kayıp yakınlarına ev vermesine engel olan yasa, 3 Şubat'ta ev sözü vermesine neden engel olmadı? Seçim öncesi bizi siyasi şovlarına alet ettiler." diyerek tepkisini dile getirdi. / Mehmet Onur Yılmaz

Fotoğraf: Radikal Gazetesi

Metro Bitmez Ankara Bozkırında Yeni Bir Metro İnşaatı Büyükşehir Kızılay-Esenboğa Metro Hattı İçin Harekete Geçti

Büyükşehir Belediye Meclisi, Esenboğa Havalimanı ile Kızılay arasında yapılması planlanan raylı sistem konusunda çalışmalara başlaması için EGO Genel Müdürlüğü'ne yetki verdi. 18 yıldır 1 m bile ilave metronun hizmete açılmadığı ve yıllardır inşaat halinde olan üç metro hattının olduğu göz önüne alındığında Ankara'da 4. bir metro hattına başlamanın gerekçesini anlamak çok zor.

Esenboğa Havalimanı ile kent merkezi arasında yapılması planlanan ve Ulaştırma Bakanlığı tarafından hayata geçirilecek raylı sistem için harekete geçen Büyükşehir Belediyesi Meclisi, çalışmalara başlaması için EGO Genel Müdürlüğü'nü yetkilendirdi.

Toplantıda, Başbakan Recep Tayyip Erdoğan ile yapılan görüşmelerden sonra fuar alanı ve Kızılay arası raylı sistemi 2012 yılında ihale etmeye karar verdiklerini açıklayan Gökçek, "Havaalanı Yolu Metrosuna da başlıyoruz. Ulaştırma Bakanlığı ile görüşmelerimiz başladı. Başbakan'ın talimatına ilk adımı atmış oluyoruz. Bu hattın yapımını da Ulaştırma Bakanlığına devredeceğiz, diğerleri gibi yapılacak. Muhtemelen sonra da bize devredecekler. Yeni bir protokol gerekirse yine Meclise bilgi vereceğiz" dedi.

Kızılay-Esenboğa hattı ile her biri en az 15 senedir şantiye halinde olan, her seçim döneminden önce gazetecilere gezdirilip "ha bitti ha biteceği" müjdelenen ama bir türlü bitmeyen Kızılay-Çayyolu, Ulus-Keçiören, Batıkent-Sincan metro hattı inşaatlarına bir yenisi daha ekleniyor.

Raylı sistemin tahmini 25 kilometre olacağını belirten Gökçek, resmi prosedürün tamamlanması ve çalışmaların başlamasının ardından hattın 4 yıl içinde bitirilebileceğini ifade etti.

MÜJDE!

SİNCAN'A, KEÇİÖREN'E, ÇAYYOLU'NA DEĞİL AMA HAVAALANINA METRO İLE GİDEBİLECEĞİZ!

Hattın tahmini güzergahı hakkında da bilgi veren Gökçek, "Kızılay, Sıhhiye, yeni yapılan istasyon, Ulus, Bentderesi, Dışkapı Kuzey Ankara, Pursaklar içi, Saray içi, Ülker Fabrikası, fuar alanı ve en son havaalanına gidecek. İlk düşüncemiz böyle. Ulaştırma Bakanlığı ile yapılacak çalışmalar ile güzergah değişiklikleri zaruri olarak ortaya çıkabilir" diye konuştu. /Solfasol

Ankara'da şu anda tamamı inşaat halinde olmak üzere üç metro hattı bulunuyor. Kızılay-Çayyolu, Ulus-Keçiören ve Batıkent-Sincan Metro hatları 15 yılı aşkın süredir şantiye halinde. Uzun yıllardır hiç bir işlem yapılmaksızın terk edilmiş ve köhnemiş olan metro inşaatlarının pek çoğunda su yalıtımı ve kullanılmamaktan kaynaklı tesisat sorunları hiç kullanılmayan metrolarda defalarca tadilat yapılmasına sebep oldu. Konuyu Solfasol Haziran sayımızda "Ulaştırma Bakanlığı Enkaz Devraldı" başlığı ile işlemiş ve

örnek olarak Kızılay-Çayyolu metrosunun ODTÜ önündeki ana istasyonunun içler acısı halini fotoğraflarla gündeme getirmiştik. Büyükşehir Belediyesi tarafından bitirelemeyen metro inşaatları 12 Haziran Genel Seçimleri'nden hemen önce alelacele Ulaştırma Bakanlığı'na devredilmişti. Makyaj uygulamaları üstü örtülen yalıtım ve tesisat sorunları metro istasyonlarının kullanılamaz hale gelmesine sebep olacak kadar ciddi boyutlarda.

Ankara'nın Gelişmesinin Önündeki Engel ODTÜ mü?

Aktan ACAR

Ankara Büyükşehir Belediyesi, Ankara'da ekonomik ve fiziksel büyümenin yarattığı baskı karşısında çözümsüz kalan ulaşım sorunlarına yeni yollar açarak cevap vermek istiyor.

Orta Doğu Teknik Üniversitesi'nin yerleşkesi içinden, eğitim verilen binaların arasından viyadük veya tünel olarak geçirilmesi düşünülen yolu öneren Nazım İmar Planı Ankara 1. İdare Mahkemesi tarafından durduruldu. Ardından, Danıştay tarafından ise iptal edildi. Belediye karara itiraz etti. Dosya savcılık tarafından tekrar inceleniyor. Belediye iptal nedenini anlayamadıklarını söylüyor. ODTÜ Rektörlüğü ise bir kente nefes aldırmanın Eymir Gölü'nün Ankaralılar'la elele gerçekleştirilmesinin bir zenginlik olduğunu, rant için iştah kabartmanın kimseye bir fayda sağlamayacağı görüşünde.

Kuruluş yıllarında ODTÜ Ağaçlandırma Şenliği.

Başkanlar ODTÜ'yu Hedef Gösterdi: "ODTÜ Sürece Destek Vermeli"

Ankara Ticaret Odası, Ankara Sanayi Odası ve Ankara Giyim Sanayicileri Derneği başkanlarının Temmuz ayı sonunda art arda yaptıkları açıklamalarda Başkent'in ulaşım sorunları ile artan ekonomik-fiziksel büyüme baskısına çözüm olarak hem kurumsal olarak hem de coğrafi olarak ODTÜ'yu işaret ettiler. Başkanlar, 2023 Ankara Nazım İmar Planında, Eskişehir Yolu'nu omurga olarak alan Güneybatı Koridoru ile Konya Yolu omurgasına paralel olarak gelişen Güney Koridoru üzerinde 4114 hektarlık bir alanda kurulmuş olan ODTÜ'nün Ankara'nın sosyal, ekonomik ve fiziki gelişimi üzerindeki olumsuz etkisinin altını çizdiler ve eklediler: "ODTÜ, planda yer aldığı ifade edilen, Anadolu Bulvarı - Konya Yolu bağlantısının yapılması için gerekli desteği sağlamalı; Bilkent Üniversitesi Bağlantı Yolu'nu Yüzüncü Yıl'a bağlayan ve ODTÜ Yerleşkesini Eskişehir Yolu'na paralel olarak kesen erişimli yol projesine izin vermeli; Eymir Gölü Ankaralılar'ın kullanımına açılmalı."

Kampanyalar Başladı: "ODTÜ Yol Olmasın!"

Bir internet blogunda konunun kentsel rant ve ODTÜ'nün Büyükşehir Belediyesi ile yıllardır süregelen çatışmaları bağlamında ele alınması ile birlikte Facebook ve Twitter gibi sosyal paylaşım ağlarında geniş çaplı bir tartışma, ardından da ODTÜ YOL OLMASIN sloganı ile bir kampanya başlatıldı. Takip eden günlerde TMMOB Mimarlar Odası Ankara Şubesi ve TMMOB Şehir Plancılar Odası da konuyu çeşitli platformlarda gündeme taşıma kararı aldılar.

Gökçek: "Kesin Kararlıyız. ODTÜ'den Yol Geçecek!"

Ağustos ayı ortasında Ankara Büyükşehir Belediye Başkanı Melih Gökçek'in "ODTÜ konusunda kesin kararlıyız, planımızı geçireceğiz. Oradan yol geçecek." şeklindeki açıklamaları tartışmaları alevlendirdi. Gökçek Belediye'nin web sitesinde yer alan açıklamalarında Anadolu Bulvarı'nı Konya Yolu'na bağlayan, ayrıca Hacettepe'den yine Konya Yolu'na ulaşacak olan yolların 1/5000'lik planlara Murat Karayalçın ve öncesindeki dönemlerde konulduğunu belirten Gökçek, "Biz 1/5000'i 1/25000'e işleyince ODTÜ yürütmeyi durdurma aldı. Akıl, sır erdirmek, anlamak mümkün değil. Düşünüyorum,

taşınıyorum kararın mantığını bulamıyorum. Bunu ben yapmadım, seneler önce yapılmış. Şimdi yeniden yapıyoruz ve yeniden onları koyaacağız. Bu ay yetişmedi, büyük bir ihtimal Eylül'de gelir."

ODTÜ Rektörlüğü Sessizliğini Bozdu:

Konunun tarafı olarak işaret edilen ODTÜ Rektörlüğü 23 Ağustos Salı günü düzenlediği basın toplantısı ile sessizliğini bozdu. ODTÜ Rektörü Prof.Dr. Ahmet Acar ve Şehir ve Bölge Planlama Bölümü Öğretim Üyesi Prof. Dr. Baykan Günay'ın katılımıyla düzenlenen toplantının başında Rektör Acar, üniversitenin taraf olmadığı yapay bir tartışma ile gündem yaratılmasını doğru bulmadıklarını ifade etti.

Baykan Günay: ODTÜ ve ODTÜ Ormanı Ankara'nın önünde engel değil, Ankara'nın sağlıklı gelişimi için bir şansıdır.

Prof.Dr. Baykan Günay, ODTÜ'nün, kuruluşundan bu güne fiziki ve yasal çerçevesini aktardığı açıklamalarına ODTÜ'nün, doğal ve kültürel varlıkları ile bir değer olduğu, bu değer Ankara'nın ile birlikte yaratıldığını söyleyerek başladı. Günay, Orta Doğu Teknik Üniversitesi'nin 4114 hektar yüzölçümüne sahip, tescilli doğal ve arkeolojik sit alanları ile 3124 hektarlık kadastrosu yapılmış özel statülü orman arazisini kapsayan bir yerleşke içinde yer aldığı, bu alanlar ile ilgili Koruma Amaçlı İmar Planı'nın Büyükşehir de dahil tüm ilgili kurumlarla koordineli bir şekilde tamamlandığını ve Ankara Büyükşehir Belediyesi'ne sunulma aşamasına getirildiğini belirtti.

Baykan konuşmasında ODTÜ Koruma Amaçlı İmar Planı'nın kendisinden daha önce yapılmış 1993 tarihli Ankara Ulaşım Ana Planı Ankara için yapılmış üst ölçekli planlara rağmen

değil, bu planların öngörü, ilke ve hedeflerini gözetilerek yapıldığını altını özellikle çizdi. **Baykan Günay: "Biz yolun geçeceği araziye 18 yıl önce Karayolları'na terk ettik. Bu yolun 18 yıldır yapılmamış olmasında ODTÜ'nün hiç bir kabahati olmadığı gibi o yolun ODTÜ ile ilgisi de yoktur."**

Söz konusu tartışma içinde iki ayrı yoldan bahsedildiğini, kafa karışıklığının da kimin hangi yolu kastettiğinin anlaşılmasından kaynaklandığını belirten Günay konuya açıklık getirmek için her iki yol ile ilgili güzergah ve yasal durumu ayrıntısı ile anlattı. Günay: "Ulaşım Ana Planı'nda yer alan Anadolu Bulvarı'nı Konya Yolu'na bağlayan yol için, (1 nolu yol) ilgili güzergah üzerindeki arazi ODTÜ tarafından 1993'te Karayolları'na terk edilmiştir. Bu yolun 18 yıldır yapılmamış olmasında

ODTÜ'nün hiç bir kabahati olmadığı gibi o yolun ODTÜ ile ilgisi de yoktur." dedi.

ODTÜ: "Yerleşkemizi Ortadan İkiye Böldürtmeyiz. Ama Ormanımızı Tahrip Etmeyen Tünel Vb. Alternatif Projelere Açığız."

Günay diğer yol ile ilgili olarak ise şu bilgileri verdi: "ODTÜ Yerleşkesi içinden geçeceği söylenen yolun 2023 Ankara Nazım İmar Planı kapsamında 1/25000 ölçekli plana işlenen ve Bilkent Yolu ile Anadolu Bulvarı arasında Eskişehir Yolu'na paralel olarak ODTÜ Yerleşkesi içinden geçmesi önerilen yoldur (2 nolu yol). İmar Planı'nın üniversite ilgili olan bu bölümü mahkemelerce uygun görülmemiştir. Ancak ODTÜ'nün, doğal ve arkeolojik sit alanları ile orman olarak tescil edilmiş alanları tahrip etmeden yapılacak tünel uygulamalarına açığız. Ancak bu güne kadar bize bu kapsamda hiç bir öneri gelmemiştir."

ODTÜ Rektörü Acar: "Uzun Yıllardır Bitmeyen Metrolar Devreye Girmedikçe Kalıcı Çare Bulunamaz."

Baykan Günay'ın açıklamalarının ardından gazetecilerin sorularını yanıtlayan ODTÜ rektörü Acar bir soru üzerine: "Ankara'nın trafik sorununun çözümü için, yeni yollar açmaktan çok, toplu taşıma sisteminin geliştirilmesine ihtiyaç vardır. Eskişehir yolu aksında, araç trafiğinin her gün artmasının başlıca nedeni metro sisteminin uzun yıllardır hizmete sokulmamasıdır. Metro ve diğer toplu taşıma sistemleri devreye girmediği takdirde, Ankara'nın ulaşım sorunlarına kalıcı çare bulunamayacaktır." dedi.

Acar'dan Ankaralılara Çağrı: "Bu Ormanı Ankaralılarla Birlikte Büyüttük. ODTÜ Ormanı'na Sadece ODTÜlülerin

Değil, Tüm Ankaralıların Sahip Çıkmasını Bekliyoruz."

Basın toplantısında Solfasol muhabirinin sorusu üzerine Rektör Acar, ODTÜ Ormanı'nın ODTÜ'nün kurulduğu 1963'ten bu yana her yıl düzenlenen ağaçlandırma bayramlarına katılan Ankaralılarla ODTÜ'lülerin birlikte dikip, büyüttükleri bir orman olduğunu ve tüm Ankaralıların ormanı olduğunu belirtti. Her yeşil alan üzerine bina dikmek alışkanlığından vazgeçilmesi gerektiğini belirten Acar tüm Ankaralıları ODTÜ Ormanı'na sahip çıkmaya çağırdı.

Rektör Acar Uyardı: "Kimse ODTÜ Ormanına Bakıp Rant İştahı Kabartmasın!"

ODTÜ Rektörü Acar 45 yıllık kolektif bir çalışmanın ürünü olan ve bugün Ankara'nın ortasında büyük bir yeşil koridor oluşturan ODTÜ Ormanı'na bakıp rant iştahı kabartmanın alemi olmadığını belirtti.

ARKA PLAN:

Basın toplantısının ardından konunun kapsamlı bir araştırma ile derinleştirilmesi ihtiyacından hareketle SOLFASOL olarak bir veri toplama çalışması gerçekleştirdik.

Büyükşehir de Tünelle Geçişe Olumlu Bakıyor.

İlk olarak 2023 Nazım İmar Planı'na itirazlarını inceledik ve Belediye Meclisi'nin 15.08.2007 tarihli 2035 sayılı kararında, Eskişehir Yolu'na paralel olarak Bilkent Yolu - Anadolu Bulvarı arasında önerilen yol ile ilgili olarak, "ODTÜ tarafından yol güzergahına ilişkin olarak; söz konusu yol güzergahının Eskişehir yoluna alternatif/zorunlu bir güzergah olması ve uygulama aşamasında doğal sit alanını oluşturan ağaçlık dokuya ve yerleşke bütünlüğüne zarar vermeyecek şekilde tünel veya viyadük olarak geçirilmesi öngörüldüğü ayrıca yol güzergahı geçişine ilişkin kurul kararı alınması ve karara göre uygulama yapılması gerekeceğinden bu aşamada itirazın uygun olmadığı" yönünde bir madde bulunduğunu gördük. Bu da gösteriyor ki, aslında ODTÜ Rektörlüğü'nün de olumlu baktığı tünel veya viyadük alternatifleri Belediye'nin de kabul ettiği alternatifler arasında yer alıyor.

Mahkeme Yerleşke İçinden Geçen Yolu İptal Etti

Ankara 2023 Nazım İmar Planı'nın ODTÜ ile ilgili bölümüne ODTÜ tarafından Ankara 1. İdare Mahkemesi'nde Yürütmenin Durdurulması istemi ile dava açıldığı ve mahkemenin plan hakkındaki dava sonuçlanıncaya kadar yürütmeyi durdurduğu kararın gerekçesinde

"... yalnızca üniversite kampusunun bütünlüğünü zedeleyen ve çevresel zararlar doğuran dava konusu yolun değil, 1/25.000 ölçekli 2023 Başkent Ankara Nazım (mar Planı'nda yeni önerilen yolların hiçbirinin savunulabilir teknik bir gerekçesinin bulunmadığı, ODTÜ'nün kurulduğu ilk yıllarda özel olarak bir kampus üniversitesi olarak tasarlanarak aradan geçen yıllar içerisinde de bu özelliğini yitirmeden fiziksel gelişimini sürdürdüğü, kampus üniversitelerinin en önemli özelliğinin, belli bir mekansal bütünlük içerisinde eğitim, öğretim, araştırma, rekreasyon, konaklama vb. faaliyetlerin güven içerisinde bir arada yürütülebilmesi olarak sağlanması olduğu, bu güne kadar

ODTÜ Yerleşkesinin 31 yılda geçirdiği değişim. 1964-1995

sağlanmış olan bu özelliğin dava konusu yolun gerçekleştirilmesi ile bozulacağı, ... başta üniversite güvenliği olmak üzere kampus hayatını olumsuz olarak etkileyeceği, buna ek olarak, doğu-batı doğrultusunda geçirilmesi planlanan yolun, kampus alanını ikiye bölerek yolun kuzeyinde ve güneyinde kalan üniversite alanı parçaları arasındaki ilişkinin koparılacağı. dava konusu yolun çevresine ve kampus yaşamına zarar vermeden geçirilmesinin olanaksız olduğu. ..." ifadelerine yer verildiği bilgisine ulaştık.

Son Söz Danıştay'ın!..

Danıştay 6. Dairesi'nin 2010 yılı Ekim ayında planın iptali için aldığı onama kararından sonra Ankara Büyükşehir Belediyesi'nin 2011 yılı içinde karar düzeltme için başvurduğu, dosyanın savcılık incelemesinde olduğu ise edindiğimiz bilgiler arasında. Yani Bilkent yolundan başlayarak ODTÜ yerleşkesini ikiye bölecek olan yol için son söz Danıştay'ın.

Büyükşehir'in 2023 Planında ODTÜ'den Geçecek Yol ile İlgili Veri Yok!

Belge taraması ile eşzamanlı olarak Ankara 2023 Nazım İmar Planı'na ait dökümanlarda yaptığımız araştırmaların sonucunda, 1/25000 planlarda görsel anlatımlar hariç, "Mekansal Stratejiler" başlığı altında Madde 16f bendi "ODTU-Anadolu Bulvarı bağlantısı ile kenti kuzey-güney doğrultusunda kuşaklayacak sistem bütünlüğünü oluşturmak" ibaresi dışında ODTÜ yerleşkesi ile ilgili başka bir yol hükmü - öngörüsü olmadığını ve "1998 yılından bu yana Ankara kentinde bir ulaşım ana planına esas kapsamlı ve sistematik veri derleme işlemi gerçekleştirmediği" tespitinin yapıldığını gördük.

Ankara Nazım İmar Planı'nın ulaşım ile ilgili olarak ortaya koyduğu genel hükümler ve açıkça ifade edilen veri eksikliği göz önüne alındığında itirazlara ve davalara konu olan bağlantı yolunun hangi gerekçe ile öngörüldüğü, nasıl gerçekleştirileceği ve Ankara'nın gelişimindeki rolü tartışmaya açık hale gelmektedir. Yani yol ile ilgili başlatılan tüm bu tartışma ODTÜ Rektör Acar'ın dediği gibi bu "yapay bir tartışma" ve bir inatlaşma görüntüsü veriyor.

Eskişehir Yolu'ndan, yerleşkeyi ikiye bölecek yolun geçeceği alana bakış.

Yeni Yollar Çözüm Değil, Önce Metro Bitirilmeli!

Yard. Doç. Fikret Zorlu*

Ankara'nın 2015 yılına yönelik gelişimi ve fiziksel biçimlenmesinin esasları ve ilkeleri 1985 yılında hazırlanan Ankara Metropolitan Alan Stratejik Planında belirlenmiştir. Bu planda kentin temel sorunları ve ihtiyaçları dikkate alınarak 2015 yılına yönelik vizyon ve sektörel stratejiler belirlenmiş, bu stratejiler doğrultusunda konut, ticaret, sosyal altyapı ve ulaşım sistemine yönelik kararlar içeren Stratejik Plan onaylanmıştır. Bu planın onanmasından 8 yıl sonra 1993 yılında Ankara Ulaşım Ana Planı hazırlanmıştır. Etüd çalışmaları sonunda 2004 yılında tamamlanan bu çalışma henüz resmi olarak onanmamıştır (onandı ise ilan edilmemiştir). Kentin ulaşım sistemine yönelik uzun vadeli yapısal yatırımlar ve kararlar içeren bu plan günümüze kadar en kentin ulaşımı ile ilgili temel referans olarak kabul edilmektedir.

METRONUN PARASI ALTGEÇİTLERE HARCANDI.

Gerek Stratejik Planda ve gerekse Ulaşım Ana Planı'nda Anadolu Bulvarı'nın Konya Yolu'na kadar uzatılarak yol sisteminde bütünlük sağlanması amaçlanmıştır. Planda sadece yol sistemine yönelik yatırımlar öngörülmemiş, kentin ulaşım sorunlarının çözümü ve talebin karşılanmasına yönelik en önemli yatırımlar olarak raylı sistem yatırımları da öngörülmüştür. Ancak aradan geçen 17 yıl içinde öngörülen raylı sistem yatırımları tamamlanmamış, belediye kaynakları planda öngörülmemiş çok sayıda katlı kavşak için kullanılmıştır. Bu nedenle kentte otomobil kullanımı yüksek oranda artmış, raylı sistemlerin tamamlanmaması nedeniyle otobüs, özel servisler ve dolmuş sayıları nedeniyle yol sistemi yetersiz kalmıştır. Mevcut durumda kentin yol altyapısı ek yollar yapılsa dahi mevcut talebi karşılayacak yapıda değildir. Kentin bütün yol sisteminin değiştirilme olanağı olmadığından belirli kesimlerde yol ve kavşak düzenlemeleri trafik sorununu çözmeyecektir.

METRO YOKSA ÇÖZÜM DE YOK!

Ulaşım planlamasında toplam taşıma kapasitenin artırılması ve kapasitenin en verimli kullanılması ilkesi esas alınır. Bu bağlamda herhangi bir yeni yol sadece belirli bir kesimde rahatlatma sağlayabilir. Kentin yol sistemi ise mevcut otomobil, minibüs, servis ve dolmuş sayısını barındıracak kapasitede değildir. Raylı sistemler dışında herhangi bir yatırımın ulaşım sistemini iyileştirme olanağı bulunmamaktadır.

ANADOLU BULVARI - KONYA YOLU BAĞLANTISI MUTLAKA YAPILMALIDIR.

Anadolu Bulvarı'nın Eskişehir Yolu ile bağlantı yaptığı kavşak (ODTÜ Kavşağı) gerek tasarımın uygun olmaması ve gerekse Anadolu Bulvarının sürekliliğinin olmaması nedeniyle trafik sorunu ve kaza riski barındırmaktadır. Bu yolun güney yönünde devam ederek Konya Yolu'na bağlanması ile Eskişehir Yolu'nun ODTÜ-Balgat Kavşağı arasındaki kesiminde trafik kısmen rahatlayacaktır. Bu yol ODTÜ Kampüsü'nün doğu sınırından ODTÜ arazisinin bir kısmı geçmekte yol platform alanına denk gelmektedir. Söz konusu yol kentin en önemli kuzey güney bağlantılarından biridir. Bu yolun sürekliliğinin sağlanması plan bütünlüğünün sağlanması ve ulaşım sisteminin daha iyi işlemesi için gerekli görülmektedir. Ulaşım Ana Planı'nda bu yolun Konya Yolu'ndan sonra doğu yönünde devam etmesi ve Çankaya-Ayrancı yönüne gidecek taşıtlar için alternatif bir güzergah sağlanması amaçlanmıştır.

ODTÜ A1 GİRİŞİ ÖZENLE PLANLANMALI.

Söz konusu yol projesinin uygulanması ile ODTÜ kuzey girişinin (A1) yeniden düzenlenmesi gerekecektir. Mevcut kavşakta geçici bir çözüm üretilmiş olmakla beraber yol tasarım esaslarına uygun olmayan bu tasarımın değiştirilmesi gerekmektedir. Bu durumda ODTÜ girişinin yapılacak yeni kavşaktan (yonca tipi dörtlü kavşak) verilmesi uygun olmayacaktır. Kampusün önemli anı değerlerinden biri olan A1 girişinin özelliklerini bozmadan yeni kavşağa yakın bir noktada yeni bir giriş sağlanması gerekmektedir. Bunun için özenli bir çalışma gerekir. Çünkü bu tür bir bağlantı oldukça karmaşık olacak, dikkatli ve özenli bir tasarım gerekmektedir.

KAMPUS İÇİNDEN YOL GEÇMEMELİ.

Dikkat edilmesi gereken diğer önemli bir konu Ulaşım Ana Planı'nda Eskişehir Yolu'na paralel bir yol önerisi bulunmadığıdır. Bu tür bir yolun ODTÜ Arazisinde denk gelecek şekilde inşa edilmesi durumunda trafik sorununu iyileştirme olanağı bulunmadığı gibi, Anadolu Bulvarı ve Konya Yolu ve çevresindeki mevcut yol sisteminin standartlara aykırı biçimde bozulması söz konusu olacaktır.

* Şehir ve Bölge Plancısı / Mersin Üniversitesi

Emrah Gezer Davası Sona Yaklaştı

Erdem TÜRKÖZÜ

Bir cinayet...

Diyarbakır'ın Silvan İlçesi nüfusuna kayıtlı 29 yaşındaki Emrah Gezer, 1994 yılından beri yaşadığı Ankara'da, söylediği Kürtçe şarkı nedeniyle 26 Aralık 2009 gecesi öldürüldü. Emrah Gezer, Ankara'nın Çankaya İlçesi'ne bağlı Kavaklıdere Semti'nde bulunan 3A adlı barda "Ağır Ketye Dilemin/Yüreğime Ateş Düştü" şarkısını söylediği gerekçesiyle, Çankaya'daki 10 Nisan Polis Karakolu'nda çalışan ve geçmişte Özel Harekât Şubesinde görevli iki polis memuruyla tartıştı; barın dışına taşan tartışma sırasında, görgü tanıklarının ifadesiyle tartışmayı başlatan Polis Memuru Serkan Akbulut'un (32) "hedef gözeterek" ateş etmesi sonucu Emrah Gezer üç kurşunla vuruldu. Emrah Gezer artık aramızda değil...

Serkan Akbulut'un Ankara 9. Ağır Ceza Mahkemesi'nde yargılandığı dava 8 Eylül 2011 tarihinde karara bağlanacak.

Bir Maktul...

Yaşasaydı (ya da yaşamasına izin verilseydi mi demeli?) bugünlerde 31 belki 32 yaşında olacak olan Emrah Gezer doğduğu topraklardan uzaklarda, kendisine ve arkadaşlarına doğup büyüdüğü ama artık terk etmek zorunda kaldıkları toprakları hatırlatan bir şarkıyı, annelerinden öğrendikleri bir dilde söylediği için öldürüldü. Kürt'tü ve asimile edilemediği için öldürüldü.

Bir Azmettirici...

Emrah Gezer'in öldürüldüğü olayın bir başka hazin boyutu olayda Sinem Uludağ'ın oynadığı roldür. Kamuoyunun Kumkapı Cinayeti olarak bildiği 23 Temmuz 1995'te İsmail Kızılkaya'nın, kızkardeşi Zeynep Uludağ tarafından bıçaklanarak öldürülmesi

olayında orada bulunan Sinem Uludağ, yıllar sonra bir başka cinayete daha karışır. Bu sefer olayın mağduru olarak değil azmettiricisi sıfatıyla...

Mahkemede Kürtçe şarkıdan rahatsız olduğu ve Kürtlerle aynı ortamda bulunduğundan dolayı sinirlerinin gerildiği için bara girip çıktını söylemekten çekinmeyen; barda "yine Kürtlerin içerisinde kaldık", "Pis Kürtler", "Kürtçe sizi mi dinleyeceğiz ulan", "siz PKK'lı mısınız?", "PKK'lularla aynı ortamda kalamam" gibi sözler sarfeden, arbede sırasında Emrah ve arkadaşlarına doğru bardak ve kül tablası fırlatarak, "siz nasıl erkeksiniz. Sıkın bunlara" şeklinde bağırarak Sinem Uludağ'ı fail olmaktan kurtaran belki de sadece silahsız olmasıydı.

Kumkapı Cinayeti'nden bu yana geçen on beş yılda mağdurluktan zalimliğe terfi eden Sinem Uludağ da cezasız kalmamalıdır...

Bir Fail...

Polis memuru Serkan Akbulut sadece ırkçı bir saikle cinayet işlemekle kalmadı; devletin mağdurları mütevacizlerden koruması için kendisine vermiş olduğu silahı kullanarak bir yargısız infaz gerçekleştirdi. Bir kez daha "koruyuculardan bizi kim koruyacak" sorusunu sormalıyız.

Yargı Mekanizması...

"Türk Millet adına..." adalete aracılık ettiği ileri sürülen mahkemenin kararı, Kürtlerin ve Türklerin birlikte yaşama isteğinin ve iradesinin olup olmadığını; Türklerin Türk, Kürtlerin ise Türkmüş gibi yaparak yaşadığı bir ülkeden mesafe kat edip etmediğimizi; Kürtlere yönelik inkâr ve asimilasyon siyasetinin siyasal iktidarın iddia ettiği gibi son bulup bulmadığını bize gösterecek.

Solfasol olarak bizler, Kürtçe şarkı söylemenin, Güneydoğu'da görev yapmış olmanın, içki içmiş olmanın, bir azmettiricinin varlığının hafifletici sebep olarak görülemeyeceğini vurgulamak ve Serkan Akbulut'un en ağır şekilde cezalandırılması için karar duruşmasına katılacağız ve tüm okuyucularımızı da bizimle birlikte orada olmaya çağırıyoruz.

Er Uğur Kantar 25 Temmuz'dan Bu Yana Komada

Bir Hayat Daha 'Disko'da Sönmesin!

Aslen Malatyalı olup İstanbul'da ikamet etmekte olan Uğur Kantar, Kıbrıs'ta 28. Tümen, 61. Alay, 3. Tabur, 9. Bölük'te uzun dönem er olarak (90/2 tertip) askerliğini yapmakta olduğu sırada, bir haftalık, askerler arasında "disko" olarak bilinen "disiplin koğuşu" uygulaması cezası aldı. Cezasının infazı sırasında gördüğü işkence ve kötü-muamele sonucunda Uğur, 25 Temmuz 2011'de komaya girdi ve durumunun ciddiyetinden ötürü derhal ambulans uçakla Ankara GATA'ya gönderildi ve hâlâ komada. Başına bu olay gelmeseydi 1 Ağustos 2011'de terhis olacaktı.

Uğur "disko"daki gardiyanlar tarafından işkenceye maruz kaldı. Arkadaşlarının anlatımlarından Uğur'un gördüğü işkence "disko"dan çıkacağı gün olan 25 Temmuz 2011'de iyice arttı. Uğur 25 Temmuz Pazartesi günü gardiyanlar tarafından kelepçe ile sandalyeye bağlanarak güneşin altında saatlerce bırakıldı ve kendisine su verilmedi. Uzun süre susuz bırakıldıktan sonra su istediği için sandalyeye kelepçe ile bağlı haldeyken gardiyanlar tarafından dövülerek komalı edildi.

Hâlbuki 9 Ağustos 2011 tarihli gazetelerde bu "disiplin uygulaması"nın Avrupa İnsan Hakları Mahkemesi (AİHM) tarafından mahkûm edildiği okumuştuk. ¹

Bundan sonra ne olacak? Türkiye'de yaşayanlar, işkence yapanların cezasız kaldığını sık sık gözlemleme şansına sahip oldu. İşkencecilerin ya hiç yargılanmadığı ya da sadece birkaç günah keçisinin yasak savma mahiyetinde göstermelik cezalara çarptırıldığı vakalar hafızalarımızda tazeliğini koruyor. Siyasî iktidarın faili ordudan olduğu sürece insan hakları ihlalcilerinin yargılanmasını desteklediği de bir vaka. Hayat Dönüş Operasyonu'nun Bayrampaşa Cezaevi ayağında olduğu gibi, birkaç rütbesizin (39 erin) sanık sandalyesine oturtulmasını bekleyebiliriz. Ama bu cezasızlık kültürüne son vermek elimizde: En alt rütbedekilerden en üst rütbedekilere kadar tüm sorumluların (TCK 94. ve 95. maddeleri uyarınca) "işkence" fiilinden yargılanması ve en ağır cezalara çarptırılması şart. / Solfasol

Ntvmsnbc, "Disko'ya Gidene 9 bin Euro", 09 Ağustos 2011.

Abidin Dino

Kötü Muamele ve İşkence Çok Uzakta Değil! Ankara'da İki İşkence Vakası

Türkiye'de kötü muamele ve işkence malesef hâlâ yaygınlığını koruyan ve faillerinin cezasız kaldığı bir suç olma niteliğini sürdürüyor. Kötü muamele ve işkence vakalarını görünür kılmak tekrarını engellemek için en etkili yöntemlerden birisi... İşte size çok yakınımızda Ankara'da gerçekleşen iki vaka. Her iki vaka da İnsan Hakları Derneği tarafından yasal olarak takip edilmektedir. Vakalar ile ilgili gelişmelere ilerki sayılarımızda yer vermeyi sürdürüceğiz. / Solfasol

-1-

Lokman Acar, 9 Ağustos 2011

İnsan Hakları Derneği (İHD) Ankara Şubesi'nde basın toplantısı düzenleyen Lokman Acar, 9 Ağustos 2011'de Anıttepe'de bir çeşmede su içtikten sonra karşıya geçerken, bir polisin yaklaşarak kendisine çelme taktığını ve yere düşürdüğünü; yerde üç polisin kendisini dövmeye başladığını açıkladı. Ne olduğunu anlamadan koluna kelepçe takılarak Çankaya Polis Karakolu'na götürüldüğünü belirten Acar: "suçum ne?" diye sorunca, beni döven polis bir tutanak hazırladı. Üzerinde 'şahıs kaçarken yakalanmıştır' diye yazdığı için imzalamayı reddettim. Alpay isimli polis 'imzalamazsan ve suç duyurusunda bulunursan kafana sıkıyım' diyerek beni tehdit etti" dedi.

Lokman Acar, Çankaya Polis Karakolu'ndan Emniyet Genel

Hakimlerden, Ailenin Korunmasına Dair Düşündürücü Değerlendirme

Savcılıktan ve polisten kaynaklı sorunlar var

Başkentte, 8 ay önce, korunma talebinin reddedilmesi nedeniyle, boşandığı İstikbal Yetkin tarafından, öldürülen Ayşe Paşalı'nın ardından ayrılmak için boşanma davası açan ve mahkemeden "6 ay uzaklaştırma" kararı çıkartan Naille Ekinci'nin, eşi Salih Ekinci tarafından öldürülmesi, kadıların devlet tarafından 'korunmadığı' tartışmalarını gündeme getirdi. Tartışmalar devam ederken, Avrupa Birliği Genel Müdürlüğü Tetkik Hâkimi Özgür Beyazıt ile Ceza İşleri Genel Müdürlüğü Tetkik Hâkimi Arzu Beyazıt'ın, kaleme aldıkları, "4320 sayılı Ailenin Korunmasına Dair Kanun Üzerine Değerlendirmeler" adlı makalede, tespitler dikkat çekti. Paşalı cinayetinden yola çıkarak, kaleme alınan makalede, özellikle korunma kararlarıyla ilgili önemli değerlendirmelerde bulunurdu.

Uygulamada sorun var

Adalet Bakanlığı'nı yayın organı Adalet Dergisi'nin son sayısında yayımlanan makalede, uygulamada sorunlar olduğu mevzuata uygun uygulamanın gerek adli gerekse kolluk makamlarından kaynaklanan nedenlerden dolayı yapılamadığına dikkat çekildi.

Temel 6 sorun

Uygulamada yaşanan problemler makalede, "Tedbirin takibinde yaşanan problemler", "Mağdurun tedbire hükmedilen aile bireyi ile tekrar birlikte yaşamaya başlaması", "Mahkemeden zamanında talepte bulunulmaması", "Mahkemeden kararın geç çıkması", "4320 sayılı Yasa uyarınca tutuklama" ve "Boşanmış eşlerin 4320 sayılı Yasa uyarınca korunması", başlıkları altında toplandı. Sorunları 6 ana başlıkta toplayan makalede, "Tedbirin takibinde yaşanan problemler" ve "Mağdurun tedbire hükmedilen aile bireyi ile tekrar birlikte yaşamaya başlaması" başlığı altında yapılan tespitler dikkat çekti. /Muhabirkoşan

-2-

Kemal Tunç, 17 Ağustos 2011

Kemal Tunç, kendi anlatımına göre, 17 Ağustos 2011'de evinde olduğu bir sırada bacanağının (F.T.) bıçaklı saldırısıyla başından yaranılır. Eşi polis çağırır ve gelen polis ekibi eşini, kendisini, eşinin teyzesini Mamak Akdere Polis Karakolu'na götürür. F.T.'nin "bu Kürt'tür, PKK'lıdır" diye polisleri kışkırtması üzerine, karakolun bahçesinde iki polis, Kemal Tunç'a aynı anda biber gazı sıkmaya başlar ve tüp bitinceye kadar da sıkmaya devam ederler. Yere düşen Tunç'a ters kelepçe takan 7-8 polis, Tunç'u yumruk ve tekmelerle darp eder. Tunç, polislerin kendisini kelepçeli halde nezarete beklettiğini ve sabah 5:30 civarında bıraktığını, davacı olacağını söylediğinde polislerin kendisini tehdit ettiğini belirtti.

Darp edildiğine dair rapor alan ve suç duyurusunda bulunan Tunç, İHD Genel Merkezi'ne 18 Ağustos 2011'de başvurarak hukuki yardım talebinde bulundu.

EZLN ve Kürt Hareketi Üzerine Yapılan Spekülasyonlara Dair

Tolga ÖZÇELİK

Son zamanlarda internet medyalarında yalan yanlış şekilde PKK'nın Meksika'da mücadele eden EZLN'den ilham aldığı hatta onu model seçtiğine dair yazılar yayınlanmakta. Yazıların genel olarak ortak kaynağı ise UTSAM'ın (Uluslararası Terorizm ve Sınırtaşın Suçlar Araştırma Merkezi) Haziran 2011'de yayınladığı bir rapor.

Rapor, "Zapatista Hareketi ve EZLN" adıyla

<http://www.utsam.org/images/upload/attachment/Zapatista%20Hareketi%20ve%20EZLN.pdf>

linkinden takip edilebilir.

Çok özet bir şekilde üzerinden geçilirse rapor, Zapatist hareket

ve EZLN'nin kısa tarihi ardından PKK ve EZLN'nin farklarını anlatan gelişme bölümü ve arkasından iki örgütün benzerliklerine değinen sonuç bölümünden oluşuyor.

Rapora göre Zapatist hareket ırk mücadelesi değil ekonomik nedenlerle ortaya çıkan sınıfsal bir mücadele. EZLN ise 94'teki 12 günlük çatışmadan bu yana silahlı eylemlerden uzak durmasına karşın halen silah bırakmadığı için çelişkiler barındıran bir örgüt. Örgüt yeni bir devlet önermemekte ve Meksika bayrağına bağlılıklarını deklare etmelerine rağmen özerklik istemekte ancak buna karşın partileşme metodunu benimsememekte. Bu saptamalar aslında PKK ile EZLN arasındaki farklar olarak sıralanıyor.

Ancak EZLN'nin "ya basta" (artık yeter) söyleminin PKK'de "edi bese" olarak benimsemiş olması, Öcalan'ın önerdiği Diyarbakır-Ankara arasındaki barış yürüyüşü ile 2001 Mart'ındaki büyük Zapatist yürüyüş arasındaki benzerlik ve yine rapor iddiasına göre Marksist-Leninist çizgideki ortaklık ilhamın haklılığını savunun gibi görünüyor. Ayrıca yukarıda da alıntılanmış gibi EZLN mücadelesinin etnik bir temele dayanmadığı saptamasıyla çelişir şekilde her iki örgütün de etnik kimlik üzerinden siyaset yaptıkları söylenmekte. Raporda dikkat çekilen bir başka ortaklık ise her iki örgütün de söyleminde olan barış ve demokrasi vurgusu ile tüm ezilenlerle dayanışma iddiası.

Rapor, özdeşlik ve farklılık saptamalarının sıralanması ardından PKK ile EZLN arasında çok büyük benzerlikler olmadığı sonucuna vararak bitiyor ki bu sonuç bölümü yukarıda bahsettiğimiz yalan yanlış yargı ve haberlerin müsebbiplerinin bu kısmı okumadığı ya da görmezden geldiği yargısına varmamız için yeter-sebeptir. Zira "PKK'nın ilham kaynağı belli oldu", "polis akademisinin çalışması PKK'nın Zapatistleri örnek aldığını gösterdi" haberleri bu raporla desteklenemez nitelikte.

Rapordaki çelişkilere gelince: Öncelikle yukarıda andığımız ve rapor bütününde bile bütünlüklü bir yargıya ulaşamamış

olan Zapatist hareketin ırk çizgisi üzerinden hareket etmesi konusu bir muamma değil. Zira zaten doğal kaynaklar açısından zengin ancak kaynakları ulusal ve uluslararası şirketlere peşkeş çekilirken yerel halkı Meksika genelinin en yoksul halkı olan Chiapas halkının isyanı Marksist teorinin de tariflediği türe benzer bir sınıf savaşıdır. İkinci olarak EZLN'nin Marksist-Leninist ideolojisiyle doğrudan ya da organik bir bağı yoktur zira bu konuda El-sub Marcos yeterince açık konuşmuş ve mücadelelerinin Marksist, Stalinist ya da Maoocu bir çizgiye oturtulmaya çalışılmasından duydukları rahatsızlığı dile getirmiştir. Zapatist hareket barış, eşitlik ve özgürlük (ya da özerklik) hareketidir. Üçüncü olarak 2005 senesinde EZLN tarafından lağvedildiği ilan edilen EZLN'nin geçen sene kurulan DTK ile özdeşliği bir kurmacadır. EZLN'nin aktif bir silahlı eylem örgütü olan EZLN'yi lağvetme gerekçesinin, aktif bir silahlı eylem örgütünün DTK'ya öne sürmesiyle bir benzerliği yoktur.

Sonuç olarak söz konusu rapordaki çelişkiler bir kenara bu raporu referans veren yayınlardaki malipülatif çelişkiler dahi Kürt hareketi ile Meksika'daki Zapatist hareket arasında kurulmaya çalışılan ilişkinin sağlıksız ve mesnetsiz olduğunu ispat ediyor. Yapılmaya çalışılan haberlerin ve oluşturulmaya gayret edilen kamuoyunun bu zemin üzerine sağlıklı bir yapı inşa ederek çerçeve çizmesi çok olası görünmüyor.

Meksika'nın Chiapas bölgesinde yaşayan ve tamamı yoksul olan halkların mücadelesi ile kendi burjuvasıyla, ağasıyla ve tarikat şeyhleriyle henüz topyekün bir mücadeleye girişmemiş olan Kürt hareketinin bir olduğu, birbirinin esini olduğu iddiaları hafif tabiriyle bir kafa karışıklığıdır. Ancak yine de bir mücadele geleneğini takip edersek IRA ya da ETA ile kurulabilecek ortaklığın EZLN ile Kürt hareketi arasında pekala kurulabileceğini de saptamak, ancak bunun her hareketin kendine özgü ayrı dinamikleri olduğunu görmezden gelmemize yol açabilecek bir aymazlığa düşmeden yapılması gerektiğini eklemek gerekiyor.

EYLÜL, BARIŞ KOKMALI

Yaşar SEYMAN

Eylül, çocukluğumuzda okulların açılması, gençliğimizde biraz Sonbahar, biraz hüzün, en kötüsü '12 Eylül Darbesi' sonra 'Eylül Karanlıkları' ve sonra çocuklara verilen 'Eylül' isimleri sonunda sıcaklığını yeniden yakaladığımız ay... Yaşananları unutmadan, acılara takılmadan barıştığımız suçsuz Eylül ayı... Ve '1 Eylül Dünya Barış Günü'

İnsanlığın geleceği adına Eylül'de sadece barış konuşulmalı.

Eylül barış kokmalı...

Barış dünyanın tüm düşünürlerinin, yazarlarının, toplumsal liderlerinin, savaşçı komutanların üstüne söz söylediği, dünyada özlemi duyulan henüz gerçekleştirilemeyen, savaştan zor görünen bir kavram...

Bakin savaşın egemen olduğu dünyada barış için söylenen sözlere:

"Aynı anda, hem savaşa hazırlanıp, hem de savaşı önleyemezsiniz."

ALBET EİNSTEİN

"Savaşı zenginler çıkarır, fakirler ölür."

NAPOLYON

"Barışta oğullar babalarını, savaşta babalar oğullarını gömerler."

KREZÜS

"Savaş hayatın kazançlarını, biriktirdiklerini, silip süpürür."

EUGENE O'NEİLL

"Savaşın iyisi, barışın kötüsü yoktur."

BENJAMİN FRANKLİN

"Sıkılmış yumruklarla el sıkışamazsınız."

MAHATMA GANDİ

"Koyunlar, keçiler ve koçlar için ne kadar bayramsa kurban bayramı, bu barış var ya, bu barış cephedekiler için o kadar barış."

CAN YÜCEL

"Yurtta Barış, Dünyada Barış."

ATATÜRK

İşte bu sözdendir ki kaç kez yazdım, 'Nobel Barış Ödülü' Türkiye'ye yakışır.

"Üniversiteler 70 gündür tutsak, sokağı özgür bırak!"

İnsanın ülkesinin sokaklarında Hes'lere karşı 'Horon isyandır!' diye ses veren insanların Hopada öldürülmesi, bu ölümleri protesto eden gençlerin tüm kentlerde ve Ankarada gözaltına alınması, tutuklanması, haksızlığı giderilmeden, nasıl bayram kutlanı?

Nasıl toplumsal barıştan söz edilir?

Dağlarında savaş süren bir ülkede neden barış için uğraş verilmez?

"Gözyaşının rengi ayındır" diyen annelerin sesine neden kulak tıkanır?

Bakin Güneydoğuda kadınlar barış için önderlik ediyor. Bir olayda kadınlar önderlik ediyorsa; düşünülmesi. Kadınlar o kınalı coğrafyada tül bent attı mı orada artık her şey bitti demektir. Erkek egemen coğrafyada bu kolay mı? Bu eyleme saygı duyacaksınız. Anneler, "Biz bu yangını söndürmeliyiz." Diyorlar. Güneydoğulu kadınlar askerin yerine "Ben öleyim" diyor. Karadeniz'de de tül bent yerine yaşmak atılır, diye biliyorum. O zamanda her şey bitti demektir. Kadınlar bunu yapıyorsa bıçak kemiğe dayandı demektir.

Yıllar önce 'Anneler Alanlara Çıkın!' diye yazdım.

Bir ülkede söz biter, silahlar konuşursa barıştan uzaklaşılır...

Oysa barış içinde yaşamaya gereksinimimiz var. Çünkü dağ gibi sorunların çözümü bizi bekliyor. Bunların üstünü örterek, demokratik istemlere karşı çıkarak, baskı uygulayarak, gözaltına alarak, tutuklayarak ülke yönetilemez.

Başka seslere saygılı olmalıyız.

Sokağın sesine kulak vermeliyiz.

O sestem yoksun kalanlar ülkelerinin geleceğini karartanlardır.

'Sokak güzeldir!

Sokak yaratıcıdır!

Sokak yurtseverdir!

Sokak barışın kaynağıdır!

Sokaktan gelen ses yüreğin ve vicdanın sesidir.

Ve barış savaştan zordur. Gelin zoru başaralım...

Bakanlar Kurulu Halkevleri'nin Kamuya Yararlı Dernek Statüsünü Kaldırdı. Karara Karşı Halkevleri "Mektup Kampanyası" Başlatıyor.

Bakanlar Kurulu kararı ile "kamuya yararlı dernek statüsü" kaldırılan Halkevleri kamuya yararlı olup olmadığını halka soracak. "Mektup Kampanyası" Ramazan Bayramı'ndan sonra başlıyor.

Seçimlerden önce, 4 Nisan 2011'de alınan bir Bakanlar Kurulu Kararı ancak seçimlerden sonra 4 Temmuz'da ortaya çıktı. Halkevleri'nin "Kamuya Yararlı Dernek Statüsü" Bakanlar Kurulu tarafından kaldırılmıştı. Halkevleri kararın iptali için Danıştay'da dava açtı. Halkevleri Genel Başkan Yardımcısı Samut Karabulut kamuya yararlı dernek statüsünün hiç bir avantajını devletin kendilerine karşı tutumu sebebiyle zaten fiilen kullanamadıklarını belirtti ve "kamuya yararlı olup olmadığımızı AKP'nin değil, yıllardır Halkevleri ile ilişkilendirilmiş halk karar verecek" diyerek bunun için tasarlanan "mektup kampanyasının"

bayramdan sonra başlayacağını duyurdu.

Halkevleri'nin kamuya yararlı dernek statüsü kaldırıldıktan sonra Halkevleri'nin tutumunu ve yapacaklarını öğrenmek için görüştüğümüz Halkevleri Genel Başkan Yardımcısı Samut Karabulut'tan iki önemli açıklama geldi. Bu statünün kendileri için aslen birşey ifade etmediğini çünkü siyasi iktidarın kendilerine karşı tutumu sebebiyle "kamu yararına dernek" statüsünün hiç bir nimetinden faydalanamadıklarını belirten Karabulut, böyle bir karar alınmasının hükümetin intikam

duygusu ile hareket ettiğini gösterdiğini ve bunu ifşa etmek için Bakanlar Kurulu'nun aldığı kararın iptali için Danıştay'da dava açtıklarını belirtti.

Karara karşı asil eylemlerinin ise bir mektup kampanyası olacağını duyuran Karabulut, kampanya kapsamında yıllardır Halkevleri ile gerek gönüllü gerek katılımcı olarak ilişkilendirilmiş onbinlerce insandan Halkevleri'nin kamuya yararlı olup olmadığına dair görüşlerini içeren mektuplar isteyeceklerini söyledi. Halkevleri'nin kamuya yararlı olup olmadığını bu mektuplarla ortaya koyacaklarını belirten Samut Karabulut "Kararı AKP değil halk verecek" dedi. / Solfasol

Halkevleri Gn.Bşk.Yard. Samut Karabulut

CHP Ankara İl Örgütü'nde Ağustos Sıcağı Tarık Şengül Gitti, Geldi, Gitti! Yeni İl Başkanı Zeki Alçın

Atandığı Şubat ayından bu yana sürekli yönetim içi sorunlarla boğuşan Tarık Şengül'ün başında bulunduğu CHP Ankara İl Yönetimi son bir ay içinde iki defa düştü.

Seçim öncesinden bu yana yönetim içi sorunlarla boğuşan CHP Ankara ile örgütü Ağustos ayı içinde iki kez değişti. Ağustos başında İl Başkan Yardımcılarından Dursun Bayram'ın Şengül'e tepki göstererek istifasıyla düşen yönetim Kılıçdaroğlu'nun insiyatifi ile tekrar Şengül'e emanet edilmişti. Son olarak CHP'li Yenimahalle ve AKP'li Büyükşehir Belediyeleri'nin içinde olduğu bir planlama yolsuzluğu iddiası ile basın karşısına çıkan ve işin içinde CHP'li bir yöneticinin de olduğunu öne süren Tarık Şengül'ün başında bulunduğu il yönetimi Ağustos ayında ikinci kez istifa etti. Önceki krizi MYK tarafından tekrar atanarak atlatılan Şengül ikinci krizden Ankara İl Başkanı olarak çıkamadı.

YÖNETİM İSTİFA MI ETTİ, DÜŞTÜ MÜ?

Tarık Şengül'ün istifa mı ettiği yoksa seçim harcamalarını ibra edemesi sebebiyle yönetiminde oluşan çatlak sebebiyle mi düştüğü belirsizliğini koruyor. CHP tüzüğüne göre atama ile başa gelen il yönetim kurullarında bir üye dahi istifa etse yönetim düşmüş sayılıyor. Atandığı ilk günden bu yana yönetim içinde denge ve birliği kurmakta zorlanan Şengül kendi kurduğu her iki yönetim içinden de kısa zamanda tepkilerle yüz yüze kaldı. İddialara göre Şengül, her iki seferde de kendisine tepki için istifaya yeltenen bir yönetici ortaya çıktığında süreci kendi lehine çevirmek için önce davranıp istifasını sundu.

İlk olayda yeniden atanmayı başaran Şengül ikinci seferde buna fırsat kalmayınca basının karşısına çıkarak yaptığı açıklamalarla bir adım öne geçmeye çalıştı. Ancak bu sefer İl Başkanlığı koltuğunu korumayı başaramadı.

YENİ İL BAŞKANI ATANDI. İDDİALAR SORUŞTURULACAK.

Son olayların ardından boşalan il yönetimine CHP Genel Merkezi Tarık Şengül'ün yerine Gençlik Kolları Eski Başkanı Zeki Alçın atadı. CHP MYK, Şengül'ün iddiaları ile ilgili bir genel başkan yardımcısı rapor hazırlamak üzere görevlendirdi. Ayrıca Kılıçdaroğlu, konuya el koymaları için savcılarını göreve çağırdı.

ŞENGÜL'ÜN İDDİALARI

Tarık Şengül, CHP'li Yenimahalle Belediye Başkanı Fethi Yaşar'ı Ankara Büyükşehir Belediye Başkanı Melih Gökçek'le işbirliği içinde imar yolsuzluğu yaptığını iddia etmişti. Yenimahalle Belediye Meclisi'nin Büyükşehir'in Alacaatlı Mahallesi'nde imar haklarının 5 katı artıran plan değişikliğine onay verdiğini anlatan Şengül, bu karara karşı dava açılmasının engellenmesi için kendisine rüşvet teklif edildiğini söyledi.

Şengül, rüşvet eden kişinin ise tenzili rütbeye uğramış CHP'li bir yöneticinin gönderdiği bir işadamı olduğunu söyledi. Ancak Şengül ne söz konusu işadaminin ne de CHP'li yöneticinin adını vermedi. /Solfasol

Görmek İsteyen Gözler İçin Ankara! Ankara'nın Bilinmeyen Fosil Yatakları: Çocuk Parkları

S. Erdem TÜRKÖZÜ

Evinizin hemen yakınlarındaki çocuk parkı bir fosil yatağıysa, fosil koleksiyonu yapmaya başlamak için hiç de geç kalmış sayılmazsınız.

Ankara'nın Kazan İlçesi'ndeki dere/sel yataklarından kamyonlara doldurularak çocuk parklarına getirilip serilen çakıl taşlarının arasında, binlerce foraminiferler olarak adlandırılan tek hücreli canlılara ait fosiller bulunmaktadır.

Mercimek tanesini andıran bu fosillerin merkezleri şişkin kenarları ise incedir. Çapları yarım ila iki santimetre arasında değişmektedir.

Tek hücreli bir canlının bu kadar büyük fosillerinin olmasının nedeni foraminifer'lerin kendilerine silisyum, ya da kireçtaşından bir kabuk yapmasıdır ve bu kabukların üzerinde irili ufaklı birçok delik vardır.

Beş yüz milyon yıldır yeryüzünde oldukları bilinen foraminifer'lerin dünya üzerindeki kireçtaşı yataklarını oluşturduğu belirtilmektedir. Öyle ki Hayvanlar Ansiklopedisi'ne göre, Paris Kenti foraminifer'lerden meydana gelmektedir. Hocam Alaeddin Şenel'e foraminifer'ler üzerine yazacağımı söylediğimde, Yıldırım Bölge Askeri Cezaevi'nde yattığı 1970'lerin başında, volta atarken yerlerdeki ve

duvarlardaki beton harcının içinde ve harçtan kopmuş olarak çakılların arasında, bu fosillerden görüp toplama alışkanlığı edindiğini söyledi.

Bir başka arkadaşım (Funda Karapehlivan), çocukluğunu geçirdiği Manisa'da (1970'lerin sonu 1980'lerin başında) bu fosillere "uğur taşı" dediklerini hatırladı. Onlara bazı yerlerde "şeytan parası" dendiğini biliyoruz. Sizin de bu fosillerle ilgili anınız varsa bana yazın... turkozu.erdem@gmail.com

Bir Hayal Kırıklığı: Tarık Şengül (Veya Bir Hayal Kırıklığının Çok Ötesinde: Tarık Şengül)

Eren AKSOYOĞLU

Ankara yerel siyasetine yön veren kadroların CHP ayağı Kılıçdaroğlu'nun 'liderliğiyle' değişti. Önceleri Kemalistler yerel yönetimlerde üstünlük sağlamışken şimdilerde sosyal demokratların ve sosyalistlerin ağırlığını görüyoruz. Özellikle Çankaya'da kullanılan 'yeni toplumcu belediyecilik' anlayışı beraberinde kabuklarını atan ve yenilenen kadroların sancılı bir değişim sürecine bizi taşıdığını gözlemledik. Zira sosyal belediyecilikten yeni toplumcu belediyeciliğe geçiş kolay görünmemeliydi. Hem de Çankaya Belediyesi gibi yönetilmesi zor bir yerde.

Bu değişimin genelden yerele yansımaları mesela ODTÜ'lü olmakla anlatmak tek başına kısır kalabilir. Ancak CHP Genel Merkezi'nin genelden yerele doğru yansıttığı değişimi anlamak için Sencer Ayata, Aykan Erdemir ve Tarık Şengül üçlüsüne bakmak gerek. Kemal Kılıçdaroğlu'nun bu üç ODTÜ'lüye görev vermesi ODTÜ ekolünün CHP üzerinde etki bırakmasını beklemesinden kaynaklanıyor.

ODTÜ ekolünü anlamak için ise duruma daha derinlemesine bakmak gerekiyor.

Kılıçdaroğlu, bir önceki genel başkandan koltuğu devraldığından beri partisini kemalizmden sosyal demokrasiye doğru sürüklemek için çabası içinde oldu. Çünkü farkına vardığı şey şuydu: CHP, bulunması gereken yer olan sosyal demokrasiden çok uzakta bir yerde, AKP ile MHP arasında dar bir milliyetçi alana sıkışmaya çalışıyordu. AKP boşluğu görüyor, CHP'nin boşalttığı alana doğru hücum ediyor, hatta sosyalistleri masadan düşürmek için devrimci söylemlere bile sarılıyordu. CHP'nin sınıf ve emek temelli söylemlerle, Kürt sorunu ve Alevi meselesi gibi solun 'bugünkü heyecanı'yla ilgilenmesi gerekiyordu. Kılıçdaroğlu partisini yeniden bu alana doğru taşıma ve sosyal demokrat bir cephe oluşturma derdine düştüğünden beri Türkiye siyaseti 'normal'e döndü. İşte bu yüzden Sencer Ayata ve Aykan Erdemir'in de içinde bulunduğu ODTÜ ekolü başarılı. (Burada Sencer Hoca'nın 'yeni orta sınıf' tezini tartışabiliriz ama bu bir iç tartışmadır ve ODTÜ'lülerin başarılı olduğu gerçeğini değiştirmez)

Peki kim bu Tarık Hoca?

Sosyal demokrat cephe kuran bir parti hiç şüphesiz, sosyalistlerin masadan düşmesini engelleyecektir. Bu nedenden ötürü Tarık

Şengül'ün CHP Ankara İl Başkanlığı'na getirilmesi elbette heyecan uyandırdı. Kendini 'marksist' olarak tanımlayan, BirGün gazetesi yazarı, ODTÜ ekolünden bir hocanın Ankara yerel yönetimlerinin başına getirilmesi alışılmalıdır bir durum değil.

Geçtiğimiz ocak ayından beri Ankara il örgütünün başkanı Şengül, çalkantılı bir başkanlık dönemi geçirdikten sonra Kılıçdaroğlu'na iki kez istifasını sundu. İki farklı yönetim kurmuştu ancak ikisi de çöktü. Seçim harcamalarını kendi yönetim kuruluna ibra edememesi, parti gönüllülerini toplantısındaki tartışması, kavgacı tutumu ve ekip odaklı yaklaşımı şık olmayabilir. CHP geleneklerine uymayan bir başkan görüntüsü de verebilir. Ama en kötü ihtimalle CHP'de yıllardır yaşanmayan bir şeyi başararak, bir Marksist olarak örgütün başına getirildi. Bir hayal kırıklığı olarak Ankara yerel siyasetindeki yerini alırken, CHP Genel Merkezi'nin yolun yansını kat ettiğini iddia edebiliriz.

Ama CHP'deki asıl sorunun, gerçekten sosyal demokrat olma iddiası taşıyan kadroların "CHP'yi değiştirmesi yerine CHP içerisinde 'eski siyaset'e doğru dönüşmesi" olduğunu görmeliyiz. Tarık Şengül bunun örneğiydi.

ODTÜ ekolü ve hatta son birkaç aydır yaptığı hatalarda zor durumda kalan ve kamuoyu desteği azalan Kılıçdaroğlu da maalesef bunun bir örneği.

Bu kadrolar ivedilikle CHP'nin ideolojisini ve siyaset yapma biçimini dönüştürmeli, kendi dönüşmeden.

twitter.com/erenaksoyoglu

Ankara'da Aile Hekimliği Bir Yılını Doldurdu Kaos sürüyor!

Jülide KAYA

Ankara'da bir yılını dolduran Aile Hekimliği Uygulaması Sağlık Bakanlığı'nın iddialarının aksine beklentileri karşılamadı. Aile hekimleri, iş güvencesi ve gelecek kaygısı taşırken, ağır iş yükü altında eziliyor.

Ankara'da 15 Temmuz 2010 yılında uygulanmasına başlanan Aile Hekimliği bir yılını doldurdu. Sağlık Bakanlığı tarafından 2010 yılında yapılan Birinci Basamak Sağlık Hizmetlerinde Hasta Memnuniyeti Anketi'ne göre Aile Hekimliği Uygulaması'nda memnuniyet neredeyse had safhada. Bu memnuniyet testlerinin ne derece güvenilir olduğu ise maalesef tartışma konusu ki bu anketin sonuç bölümü böyle bir itirafı içeriyor zaten: "Çalışmanın örneklemini sağlık kuruluşlarına başvuran kişilerin oluşturması, anket konusunda tecrübeli olmalarına rağmen anketörlerin Sağlık Bakanlığı personeli olması çalışmamızın zayıf noktalarını oluşturmaktadır. Ölçeğin gelecekteki uygulamalarında, saha çalışmalarının tarafsızlığından şüphe duyulmayacak, anket çalışmaları konusunda uzman kişilerce yapılması uygun görülmektedir."

Bu ankete göre birinci basamak sağlık hizmetlerinden memnuniyet düzeyi aile hekimliği olan illerde yüzde 82, uygulamaya geçilmeyenlerde yüzde 80, ülke genelinde ise

yüzde 81 düzeyinde.

Hekimler ve sağlık çalışanları sorunlarla boğuşuyor

Ancak konuyu hekimler ve sağlık çalışanları açısından ele aldığımızda karşımıza şu sorunlar çıkıyor. Aile hekimleri şu sıkıntıları dile getiriyor: Türkiye'de birinci basamak sağlık hizmetleri daha çok eğitimle, daha çok meslek gruplarından elemanların katılımıyla genişleyen bir ekip hizmeti olarak yürümüyor. Aile hekiminin sisteme uyum eğitimi göstermelik yapılıyor. Öte yandan ebe, hemşire, sağlık memurunun niteliğine de önem verilmiyor. Aile hekimlerinden 4 bin kişinin tespiti, en geç 6 ay içinde evlerinde ziyaret edilip muayene edilmesi, ortalama günde 50-60 hasta muayenesinin yapılması, gebelerin bebeklerin izlemelerinin yapılması, aşıların yapılması, evde bakım hizmetlerinin koordine edilmesi, gezi sağlık hizmeti verilmesi, verem hastalarının doğrudan gözetim tedavisinin yapılması, idari yazışmaların sürdürülmesi bekleniyor. Aile Hekimliği Bilgi Sistemi'nde yaşanan

aksaklıklar sürerken, aile hekiminden bilgilerin zamanında aktarılması, idarenin vereceği ek görevlerin yapılması isteniyor. Öte yandan iş yükü artan aile hekimleri Aile Sağlığı Merkezlerine sıkışıp kalmış durumdadır ve saha çalışması yürütmüyorlar.

Aile hekimleri gelecek ve iş güvencesi kaygısı taşıyor. Ücretleri konusundaki belirsizlik sürüyor. Aile hekimliği kamusal mı yoksa özel bir hizmet mi belli değil. Aile hekimleri uygulamalar nedeni ile işletmeciler gibi görünüyor ve meslektaşları ile rekabete zorlanıyor.

Bebek izlemi, gebe izlemi ve aşı performans dahilinde değerlendiriliyor ve bu hizmetleri yerine getiremeyen aile hekiminden performans kesintisi yapılıyor. Aile hekimleri bir yandan da yüksek kira bedelleri ile boğuşuyor.

Sağlık müdürlüğünün bina tahsisi yapamadığı hekimler 15-20.000 TL cepten ödeme yaparak kiradıkları ve her türlü tadilatı masrafi yaptıkları yerlere yüksek kiralar ödemeyi sürdürüyor. AÇSAP, 112 Merkezi, Verem Savaş Dispanseri ile birlikte aynı binayı kullanan aile hekimlerinin kira, ısınma ve aydınlatma giderleri de bir muamma olarak sürüyor.

Aile hekimliği başlangıcından itibaren geçen sürede şartlar devamlı çalışanlar aleyhine değişiyor. Durmaksızın yenilenen yönetmelikler çelişkiler barındırıyor.

Bir aile hekiminin gözünden...

1 Temmuz - 31 Temmuz 2011 tarihleri arasında bir aile hekimi tarafından internet üzerinden yapılan ve 395 aile hekiminin katıldığı "aile hekimliği memnuniyet anketi" sonuçları ise şöyle:

395 aile hekiminin %62'si aile hekimi olduktan sonra kendisine ve çevresindekilere yeterince zaman ayıramadığını belirtiyor. Gene ankete katılanların %81,6'sı mevcut iş yükünün fazla olduğunu söylüyor. Ankete katılanların %63,8'i Sağlık Bakanlığı ve sağlık müdürlüklerinin kendilerine yardımcı olmadığını düşünüyor. Ankete göre; aile hekimliği sistemindeki en büyük sıkıntıların nedeni aile hekimliği ile ilgili yönetmeliklerin kötü hazırlanması.

Bağlı bulunan nüfusu 3500'ün üzerinde olan aile hekimleri ise nüfus sayısının çok fazla olduğunu belirtiyor.

Alo 182'de Altyapı Sorunları Sürüyor! Hani İstediklerimiz Hastaneden Telefonla Randevu Alabilecektik?

Jülide KAYA

Merkezi Hastane Randevu Sistemi MHRS; "vatandaşların Sağlık Bakanlığına bağlı 2 ve 3. basamak Hastaneler ile Ağız ve Diş Sağlığı Merkezleri için 182 MHRS Çağrı Merkezi'ni arayarak canlı operatörlerden kendilerine istedikleri hastane ve hekimden randevu alabilecekleri bir uygulama" olarak tanımlandı ve Ankara dahil 41 ilde bu uygulama hayata geçirildi.

182 çağrı merkezini arayan hastaların, operatörlerden istedikleri şehirdeki hastane ve hekimden TC kimlik numaralarını vermek suretiyle randevu alabileceği söylendi ama gelin görün ki, 182 Randevu Sistemi'nin çilesi bitmek bilmiyor.

Her şeyden önce, uygulama altyapı hazırlıkları tamamlanmadan hayata geçirildiğinden poliklinikler önünde randevulu ve randevusuz hastalar arasında gerginliklere yol açan karmaşa devam ediyor. Bu konuyla ilgili haberimize Solfasol'ün Temmuz sayısında yer vermiştik.

"Sistemimizde böyle bir poliklinik kayıtlı değil."

182 Randevu Sistemi'ndeki karmaşa bununla sınırlı kalmadı. Şöyle ki; Ankara Atatürk Eğitim Araştırma Hastanesi'ne bağlı bir poliklinik olan İçişleri Bakanlığı Semt Polikliniği'nden randevu almak istedim ancak 182 MHRS Çağrı Merkezi operatöründen aldığım yanıt şu oldu: "Sistemimizde böyle bir poliklinik kayıtlı değil."

Oysa İçişleri Bakanlığı Semt Polikliniği 11 branşta 12 poliklinik odası ve uzman doktorları ile yıllık ortalama 58.000 hastaya hizmet veriyor. Ama bu poliklinik 182 Randevu Sistemi'nde tanımlanan poliklinikler arasında yer almıyor. Yani Sağlık

Bakanlığı'nın hastaların istediği hastaneden randevu alabileceği söylemi yalan oldu. Tanımlanmamış kaç poliklinik olduğu ise şu an için belirsiz.

Telefonla Randevu Paralı, WEB İse Çalışmıyor!

182 Randevu Sistemi'nin ücretli olduğunu da bir kez daha hatırlatmak gerekiyor. Öte yandan,

<http://www.bilgirehberin.com/hastane-randevu-ama-alo-182-nedir-alo-182-ucretli-mi-alo-182-hangi-illerde-vardir.html> adresinde, Web üzerinden alınan randevuların ücretsiz olduğu duyurulmuş. Haliyle web üzerinden randevu almaya yönelim artar sanıyoruz.

Ancak web üzerinden randevu almaya kalktığınızda başka bir sorunla daha karşılaşılıyorsunuz. Çünkü üyeliğinizin ardından TC kimlik numarası ve parola ile girdiğiniz sistem işlemez. Sistemde sadece Muğla il ve ilçe hastaneleri tanımlı. Sonuç yine aynı: Web üzerinden de istediğiniz şehrin istediğiniz hastanesinden randevu alamıyorsunuz.

Önce Hayvanlar Ölmeye Başladı, Sonra Köylüler Zehirlendi, Şimdi Sıra İşçilerde! Eti Gümüş A.Ş.'ye Ait Maden İşletmesi Tehlike Saçıyor

Kütahya Gümüşköy'de bulunan Eti Gümüş A.Ş.'ne ait maden işletmesinde çalışan işçilerin bazılarında sınır değerin üzerinde ağır metal kirliliğine rastlandı. İşçilerin bazıları Ankara Meslek Hastalıkları Hastanesi'nde tedavi altına alındı. 900 işçi çalıştırılan ve "çok tehlikeli işyeri" sınıfında yer alan şirkete kayıtlı bir işyeri hekimi ise tespit edilemedi.

Kütahya Gümüşköy'de bulunan Eti Gümüş A.Ş.'ne ait maden işletmesinde çalışan işçilerin bazılarında sınır değerin üzerinde ağır metal kirliliğine rastlanması üzerine 65 işçi Ankara Meslek Hastalıkları Hastanesi'nde tedavi altına alındı. İşçilerden kan, saç ve idrar örnekleri alınarak Hıfzısıhha'ya gönderildi ve işçilerin vücudunda krom, nikel, çinko, bakır, bizmut, kalay, alüminyum, civa, arsenik, kurşun ve diğer metaller araştırıldı. Vücutlarında yüksek oranda arsenik ve ağır metale rastlanan işçiler, 10 gün ile 25 gün arasında değişen çalışamaz raporları ile hastaneden taburcu edilirken, hastaneye bölgeden yeni işçiler gelmeye devam ediyor.

Şirketin kayıtlı işyeri hekimi yok

Daha önce siyanürlü atık havuzunda yaşanan kazayla gündeme gelen ve 900 işçinin çalıştığı Eti Gümüş A.Ş.'de 100 işçi sağlık kontrolünden geçirildi, işçilerin 98'inde yüksek oranda arsenik ve çeşitli ağır metaller tespit edildi. Eti Gümüş A.Ş.'nin İnsan Kaynakları İdari ve Sosyal İşler Müdürü'nün imzasıyla gönderilen yazıda ise işçilere "tektik ve tedavilerini yaptırmak üzere ilgili sağlık kuruluşuna başvuru yapmaları" yönünde bildirimde bulunuldu. Bunun üzerine işçiler kendi imkanları ile Ankara'ya geldi. Kütahya'da sözü geçen gümüş madeni işletmesi 1986 yılında kuruldu, 2006 yılında ise özelleştirildi. İşletme en fazla kar eden şirketler arasında yer alıyor. İşletme 900 işçi çalıştırmasına ve "çok tehlikeli işyeri" sınıfında yer almasına rağmen uzun süredir haftada bazı günler işyeri hekimi çalıştırıyor. Ankara Meslek Hastalıkları Hastanesi Başhekimliği'nin işletmeden işçilerin

yıllık periyodik sağlık muayene raporlarını istemesi üzerine ise işçilerin düzenli olarak muayene edilmediği ortaya çıktı. İşletmenin kayıtlı işyeri hekimi tespit edilemedi.

Şirket ilgilenmiyor

Hastanede ziyaret ettiğimiz işçiler ise şirketin ilgisizliğinden yakınıyor. İşçiler tedavi süreçleri boyunca şirket yetkilileri tarafından aranmamışlar. İşçiler şimdi raporları bitiminde aynı sağlıksız koşullarda çalışacak olmanın endişesini taşıyor. Öte yandan Eti Gümüş A.Ş. bölge halkının sağlığını tehdit ederek maden işletmesini çalıştırmaya devam ediyor.

Köylüler zehirlenmişti

7 Mayıs 2011 tarihinde ise Eti Gümüş Fabrikası'nın siyanürlü atık sularının tutulduğu gölet çökmüş, 8 köylü zehirlenmişti. Kütahya Valiliği İl Çevre Kurulu ise şirkete 4.5 milyon TL para cezası vermişti.

ATO tedavi altına alınan işçileri ziyaret etti

İdrar ve kanında kurşun, arsenik, kadmiyum ve civa bulunan işçilerden 65'inin Ankara Meslek Hastalıkları Hastanesi'nde tedavi altına alınmasının ardından TTB ve ATO yöneticileri 27 Temmuz 2011 tarihinde Ankara Meslek Hastalıkları Hastanesi'ne giderek işçileri ziyaret etti ve işçilerin sağlık durumu hakkında hastanenin başhekimisi Dr. Hınc Yılmaz'dan bilgi aldı. Hastane Başhekimisi Dr. Hınc Yılmaz konuyla ilgili yaptığı açıklamada, işçilerin Hıfzısıhha'ya gönderilen laboratuvar sonuçlarını beklediklerini ve herhangi bir olumsuzlukla karşılaşılması durumunda gerekli müdahalenin yapılacağını söyledi. /Solfasol, Ankara Tabip Odası

Tabakhane Camii yönünden Hacıbayram'a bakış - 1925

HACIBAYRAM

Cuma cemaati dağılmış, ama oradan ayrılmak istemeyen, parlak kış güneşinin altında dolaşanlar var meydanda. Meydan, tamirat sonrasında henüz normal açıklığına ve düzenine geçmemiş.

Dolaşan insanlar... İçlerinden ne geçiyor acaba? Neden geldiler bugün buraya ve içlerindeki ses, onlara, orada ne bulacaklarını söylüyor? Ankara kenti ve onun evliyası Hacıbayram, tekkenin ve tarikatin kurucusu... Ya o, buraya geldiğinde ilk kez, bu meydanı gördüğünde ne düşünmüştü acaba? Ne vardı aklında? Ne vardı ruhunda? Hacıbayram, Augustus tapınağını gördü ve düşündü mutlaka, bundan 400 küsur yıl önce. Ne düşündü? Bunun düşmanca, yadırgayıcı, reddeden bir düşünce olmadığı açık. Hoşgörülü, insancıl, yumuşak bir bakış olduğu, şimdi bile görülebilir. Bir tapınakla omuz omuza durdu kardeşçe, yüzyıllar boyu. Hala duruyor.

Dün Roma'ya, bugün Brüksel'e

Bu meydanı bugün gezenler de, hala bu tapınakla omuz omuza duruyor mu acaba? Nasıl bakıyor bu beyaz taş tapınağa Ankaralılar? Sapaşlam iki duvarı dimdik duruyor bugün de ayakta... Hemşerilerimiz bu tapınağı Augustus'a armağan etmeyi düşünmüşler ve öyle olmasını sağlamışlar. Belki de kolay bir iş değildi bu. Roma'ya gönderdikleri Ankaralı (Ankiyra mı demeliyim, yoksa Ankura mı bilemiyorum) daha doğrusu Galatyalı senatörler, orada epey uğraşmış olmalı, bu unvanı alabilmek ve Augustus'u tanrı olarak kabul eden kentlerin başında gelebilmek için... Ama uğraştıklarına değmiş değil mi? Bugün kenti hala süslüyor ve gönendiriyor. Eğer AB'ye girse Türkiye bir gün, 2000 küsur yıl sonra, bu defa Ankara, temsilcilerini Roma yerine Brüksel'e gönderecek; biraz daha uzak yani...

Romalılar da, gerçi onlara ne kadar "Romalı" diyebiliriz ki, onlar da biraz Galatyalı, biraz yerli Helen halklarından; bu meydanda bizim gibi geziyor ve belediyenin düzenlediği şenliklere katılıyorlardı. Şimdi güvercinler uçuyor meydanın üzerinde. Etrafıma bakıyorum, ayak seslerini duyuyorum, meydanda dolaşanların. Bunlar sessiz, mütevazı ve tahakküm içermeyen ayak sesleri... Çoğu orta yaşın üzerinde ve orta gelir grubundan. Birçoğu, Hacıbayram'ı ziyarete gelmiş olan yaşlı çiftler. El ele tutuşmuş, bazen kadın biraz geride, örtünmüş, yaşlılığın şişmanlığı ve ağırlığı içinde yavaşça geçiyorlar meydandan...

Binlerce yıllık hemşehrilerin buluşma meydanı

Meydana kurulmuş olan dev çadırlar toplanıyor yavaş yavaş. Direkler sökülüyor, kirşiler indiriliyor vinç yardımıyla. Ankara'da başka hiçbir meydan, burası kadar, Ankara'nın eski ve yeni hemşehrilerini buluşturmaz. Burası Ankara'da, binlerce yıllık hemşehrinin birbiriyle bulaşabileceği tek meydan. Bu buluşma aslında ancak bunu hayal edebilirsiniz, yapabileceğiniz bir buluşma ama neden olmasın? Augustus tapınağının önünde hala durup duruyor işte. Orada 2000 yıl önce de Ankaralılar vardı şimdi de var. Onlar pagan dinlerine inanıyor ve bu kutsal tepeye geliyorlardı dinsel inançlarının gereğini yerine getirmek için. Şimdi meydan yine var. Belki şekli, boyutları biraz değişmiştir ama yerinde duruyor. Bu

meydanda, bugün gördüğüm Ankaralılar var. Bugünkü insanlar, kutsal tepenin üzerindeki Bayrami tekkesine ait camide namaz kılmaya değer veriyorlar. Her Cuma dolduruyorlar bu camiyi, bu meydanı. Kadınların adadıkları adaklar bile, belki de aynıdır?

Cami bütünüyle bir erkek mekanı mıdır?

Caminin kadınlar bölümü, onarımdan sonra, zemin altı kata alınmış. Böylece erkekler bölümü "ferahlatılmış," genişletilmiş. Kadınlar da tamamen yapay olarak aydınlatılan bodrum katına gönderilmiş. Böylece caminin içinde erkeklerin kadınları görmesi tamamen engellenmiş. Ama Müslüman bile olmasa bütün kadınlar camilerin içine girmez mi, ayrı bölümlerde bile olsa, aynı caminin içinde ibadet etmez mi? Cami bütünüyle bir erkek mekanı mıdır? Yüzyıllardan beri neden düşünülmemiş acaba kadınların en alt katta görünmez kılınması? İnsan düşünmeden edemiyor: "Allahın evi" de olan cami gibi bir mekanda, en dindar olması gereken erkekler ve kadınların birbirini görmesi neden "uğursuzluk" getirsin diye. Bu erkekler ki çoğu yaşını başını almış erkekler, bu kadınları görünce ki kadınların da çoğu yaşını-başını almış zaten, neden iradelerini kaybedip, "tahrik" olsunlar? (Ramazan ayında geçici olarak caminin erkeklerle ayrılan içi kadınların ibadetine açıldı. Diyanet İşleri Başkanlığı'nın "açılımı" ile erkekler bir süreliğine yerlerini kadınlara bıraktılar. Ramazan bittiğinde eski düzene geri döndü.)

Cami erkekler, türbe kadınlara...

İnsanların meydana yığılma biçimlerinde bir ilginçlik var. Kadınlar meydanda, Hacıbayram'ın türbesi ve caminin giriş kapılarının önünde toplanmışlar. Zaten nedense, türbe ziyareti sadece kadınlara aitmiş gibi. Erkekler, belki orada gördükleri kadın kalabalığından ötürü, belki de, geleceğe dair dilekler, adaklar ve geleceğin kaygısını duyan daha çok kadınlar olduğu için, türbeye pek yaklaşmıyorlar. Türbe, kadınlara bırakılmış bir yer gibi duruyor.

Meydanın biraz ilerisinde, eskimiş, köşede kalmış ve anlamını oldukça yitirmiş saat kulesinin olduğu tarafa doğru, bir küçük toprak ada güvercinlere bırakılmış. Ama güvercinler orada o kadar yoğun bir biçimde duruyorlar ki, sanki onlar da, o kutsal mekânın (onlara atılacak yemleri satan yemcilerden ötürü, güvercin kutsalı) uzmanlaşmış müdavimleri gibi... Her şey bir uzmanlaşma mantığı içinde düşünülmüş gibi: Dinsel mekân, ticari mekân, güvercin mekânı... Bir sorun yok bunda, ancak bu meydandaki insanlar, daha gelişi-güzel, daha azade bu sınıflandırmacı yaklaşımdan. Ama birbirlerine değmiyor bu iki mantık zaten. Birbirlerini ihmal ediyorlar sadece. Görmemeyi tercih ediyorlar.

Caminin arka tarafı biraz daha genişletilmiş, mahallenin meydana bakan evlerinin cepheleri yenilenmiş, ya da sadece badana edilmiş; hiç biri bir harabe gibi gözükmesin, meydanın görünümünü bozmasın istenmiş. Kötü bir niyet değil. Yine de sanki bir gösteriş, bir tiyatro dekoruyla gerçeği saklama gayreti var gibi... Ancak belki sadece zaman kazanmak istiyordur belediye ve bu evlerin hepsi gerçekten onarılıp bir işleve kavuşana kadar, çirkin de görünmesin istemiştir?

Biraz daha dönünce caminin arkasına doğru, doğru cephesindeki tapınağı görmek için, meydanın bu kısmının da genişletilmiş olduğu görülüyor. Tapınağın doğusuna, birbirine bağlı bir dizi havuz yapılmış ve daha da doğuya doğru terasa oturulacak banklar konulmuş. Hoparlörler meydana doğru müzik yayını yapıyorlar. Aslında bildiğimiz şarkılar bunlar; ancak makamları ağırlaştırılmış, şarkıların içine dini bir uhreviyet, iç bayılta ve elastiki bir tat bırakan bir ağırdalık eklenmiş gibi...

Güneşin altında havuzun mavi sularını fıskırtan fıskiyenin köpükleri parlıyor. Havuzun suyu, daha çok su gibi görünsün diye mavileştirilmiş. Parlak bir su, mavi mavi akıp duruyor havuzların arasında. Kalabalık azalınca fıskiye kapanıyor. Anlaşılan pek de ucuz bir sistem değil. Augustus tapınağına yaklaşılmıyor. Sağlam duran iki duvarın birbirine bağlayan bir makas yerleştirilmiş yukarıda. Bir çeşit, çatının bağlayıcılığı işlevini görüyor bu metal borular. Tapınağa yaklaşamıyorsunuz, eskiden olduğu gibi ve içini göremiyorsunuz. Oradaki kitabeyi ve Ankara'yı meşhur eden yazıttan, haberiniz olamıyor tabii. Belki bu koruma amacıyla, doğru bir tutumdur. Ancak yine de, buraya kadar gelen ziyaretçilere bunu hatırlatan, tıpkısını sergileyen bir küçük gayret gösterilemez miydi? Yapılıydı. Ankara için, bir hak bilirlilik örneği verilmiş olurdu. Çünkü Ankara'yı, o yazıt tanıttı dünyaya binlerce yıldır...

... yüzyıllarca görkemlin uğramadığı, basit ve gösterişsiz bir kutsal mekandı.

Sonuç olarak nasıl bir izlenim bıraktı, "hiçbir masraftan ve gayretten kaçınılmaksızın", el-hak düzgün ve temiz yapılmış bu yenileme, üzerimizde? Bir cümle ile söylemek gerekirse, fazlaca süslü, fazlaca zengin, fazlaca erkek ve fazlaca gösterişli her şey... "Belediye heves etmiş, niyet etmiş ve

Ankara'nın biricik kutsal mekânını, kutsal saydığı Hacıbayram camisini dikkatlice onarmak istemiş ve öyle de yapmış" da diyebilirsiniz, "ne gerek vardı bunca şatafata ve gösterişe? Hacıbayram, içinden çıktığı halk gibi sadece ve yoksulca, mütevazı bir dervişti" de diyebilirsiniz. Hacıbayram'ın tekkesi ve camisi yüzyıllarca, görkemlin uğramadığı, basit ve gösterişsiz bir kutsal mekân olarak yaşadı. Ama şimdi başka bir dünya var, ekonomik olan zenginleşen müminler var, onların siyasi otoritesi var, bunlar da kentin mekânına yansır bir biçimde diyorsanız, bu biraz da dünyaya bakışımıza, siyasi tercihlerimize, dini inanışlarımıza göre değişen bir konudur herhalde... /Akın ATAÜZ

Hacıbayram'da Bir 'İlk Cuma'

Mehmet Onur YILMAZ

Uzun süredir kapalı olan Hacıbayram Camii Büyükşehir Belediyesi tarafından yürütülen restorasyon çalışmasının tamamlanmasının ardından 14 Şubat 2011'de, Regaip Kandili'nde açıldı.

Küçük ölçeğine rağmen, konumu, tarihsel anlamı ve Augustus tapınağı kalıntıları ile sırt sırta verdiği mesaj ile Ankara'nın inanç merkezi olacak kadar güçlü bir yapı olan Hacıbayram Camii'nde ve bulunduğu meydanda neler olup bittiğini zaten merak ediyorduk. Diğer yandan isim babamız Solfasol'un hemşerisi Hacı Bayram'ın için içinde olması konuya kayıtsız kalmamızı imkansız kılıyor. Ne de olsa ev sahibi sayılırız dedik ve açılış günü olmasa bile açılıştan iki gün sonra 16 Şubat 2011'de, ilk cuma namazı öncesinde Gazete Solfasol ekibi olarak Hacıbayram'a gittik.

Açılışın Kandil'e yetiştirilmesi telaşı ile henüz şantiyenin de, cami kapalı iken kullanılan namaz çadırlarının da kaldırılmadığını gördük. Seçim öncesi bitmemiş işlerin açılışını yapma geleneği sürüyor. Cami binası tamamlanmış ancak çevresi henüz şantiye halinde. Çevre düzenlemesi ve çevredeki yeni yapılaşma Mimarlar Odası'nca dava konusu edilerek durdurulmuş olduğunu kayda geçelim. Konunun bu kısmını ayrıca ele alacağız ilerde.

Öğlen namazı 12.13'te. Saat henüz 11.30 olmasına rağmen caminin içi de etrafı da cuma namazını kılmaya gelenlerle tıka basa dolu. Sadece kadınlar kısmında yer olduğunu duyuyoruz yer bulamadan geri dönen erkeklerden. Birazdan kadınlar kısmı da doluyor. Dışarıda cami etrafına, seccade biçimde döşenmiş taşların üzerine sıralanan erkekler altlarına serdikleri, karton, seccade, kilim, ceket üzerinde ezan okunmasını bekliyor. Düzgün sıralarında arasında yığınla ayakkabılar ve aralardan geçerek camiye ulaşmaya ve her şeye rağmen içerde yer bulma şansını denemek isteyen kadın ve erkekler var. Her yaştan, her kesimden.

Protokol De Yok, Eşitlik De!

Bembeyaz kıyafeti, bir o kadar beyaz sakalı ile dışarıda bulunduğu ilk yere oturan dede hem kıyafeti ile hem gördüğü hürmet ve saygı ile kalabalıktan hemen ayrılıyor. Fazladan gördüğü saygı bile saf tutan erkekler arasındaki eşitlik görüntüsünü bozmuyor. "Herkes farklı herkes eşit" diye sloganı yapıştırmak buraya çok yakıştırdı ama "sadece erkekler arasında" notu ile birlikte. Namazın ardından boşalan Caminin içini gezerken daha önce kadınların kullanımına ayrılmış olan üst katın da, giriş katla birlikte

artık erkeklere ait olduğunu, kadınların ise caminin yer altında açılan yeni bodrum katında ibadet edebildiğini öğrendik. Buna rağmen birkaç kadının kapıdaki ANFA personelini bir şekilde aşarak caminin erkeklere ayrılan kısmına girmeyi başarmış olduğunu gördük. Sadece gezmek için bile olsa. Çünkü ANFA personeli, içeriye girmek ve onarımdan sonra caminin içinin nasıl yenilendiğini görmek isteyen kadınları "hanımlar kapısı arka tarafta" diyerek durduruyor. Israr eden kadınlara ANFA görevlisinin cevabı hazır: "Dur hanım, uğursuzluk getirir." Ama bunu içinde bir kötülük olduğu için yapmıyor. Bu söylediğinin doğru olduğunu düşündüğü, hatta düşündüğü için bile değil öyle olduğuna inandığı, iman ettiği için söylüyor.

Hacı Bayram'ın türbesinin bulunduğu kısımdan kalabalığı yarararak, saf tutanların aralarında açılmış dar koridorlardan geçerek caminin etrafında bir tam tur atmamız yarım saat kadar sürdü. Turu tamamladığımız sırada ezan da okundu. Aynı sıralarda Anakent Belediye Başkanı Melih Gökçek

de kalabalığa son katılanlardandı. Acaba çevresindeki kalabalık ile içerde kendilerine ayrılan yere doğru mu gidiyorlar derken o da aksakallı dede gibi ilk bulunduğu yerde saf tuttu.

FOTO: ADAK DAĞITAN KADINLAR

Namaza katılmayan kalabalık suyu maviye boyanmış havuzun etrafında beklerken bir kaç kadın da okunmuş kesme şekerler dağıtıp adakları için dua etmelerini istiyordu

şeker alanlardan. Bir kaç kadının da Augustus tapınağına doğru el açıp dua ettiklerini gördük. El açtıkları yapının 2100 yıl öncesinin Augustus tapınağı ve yüzyılların kilisesi olduğunu biliyorlar mıydı? Peki, önemi var mı acaba bunun? Augustus tapınağı, ardından Hıristiyan kilisesi şimdi sırt sırta verdiği cami ile binlerce yıldır dua edilen bir yer. Hacıbayram Cami'ni ve üzerinde bulunduğu tepeyi eşsiz kılan da bu süreklilik olsa gerek.

DAHA BÜYÜK, DAHA LÜKS, DAHA YENİ!

Namazın ardından cuma için gelen kalabalık hızla dağıldı. Onları yerini bizim de içinde olduğumuz Cami'yi gezmeye gelen meraklı ve hareketli diğer bir kalabalık aldı. Yapılan restorasyonun öncelikli amacının camiye genişletmek olduğu hemen seziliyor. Yapılan eklentilerle kapasitesi iki katına çıkmış durumda. Ama kadınlara ayrılan yer yerin altında, yerin üstünde görünen her yer erkeklere ayrılmış.

Dizi dizi sorular geliyor aklımıza?

Bu simgesel yapının restorasyonunda öncelikli amacın yapıyı genişletmek olması ne kadar doğru? Bu cami daha ne kadar büyütülebilir ki? Nereye kadar? Birinin kalkıp Roma'da Pantheon'a

kat çıktığını, yeni bir mekan eklediğini düşünün. Düşüncesi bile garip, değil mi? Ama diğer yandan, Hacı Bayram Camii'ne ek bina, üstüne kat altında da bodrum açmaktan geri duramıyoruz.

Bu arada, Cami'yi gezenler memnun görünüyor. Eski bir caminin restorasyonundan onun kapasitesi ile malzemesi ile yenilenmesinin daha gösterişli hale gelmesinin anlaşıldığını, eski ve sade görünenin bir cami için bakımsızlığa işaret ettiğini bilmiyor değiliz.

Meydanla ilgili ne yapıldığı ise halen muamma.

Önümüzdeki sayılarda buradaki gelişmeleri takip etmeyi sürdüreceğiz.

(Fotoğraflar: Mehmet Onur Yılmaz)

Ankara'nın 3000 Yıllık Meydanı: Hacıbayram

Akın ATAÜZ

Kutsal bir tepenin üzerindeki meydan, yani Hacıbayram Camisi ve türbesinin önündeki meydan, Ankara'nın en özel meydanlarından... Hatta bir yaya bölgesi olduğu bile söylenebilir. Belki, sadece meydandaki onarım çalışmaları bitmediği için oraya otomobil giremiyor. Ama şimdilik otomobillerden kurtulmuş/ otomobilsiz bir meydan.

Yenileme öylesine bir gösteriş merakı, "zengin görünüm" merakı ile yapılmış ki, bilmiyorum, yoksul bir orta Anadolu tarikatı olan "Bayrami"liğin kendi tevazuu ve içsel anlamı ile ne ölçüde uyuyor?

Hacıbayram Camisi ciddi bir onarımdan geçti ve epeyce yenilendi. Bir restorasyon uzmanı olmadığım için, bu konuda ancak kendi fikirlerimi söyleyebilirim: Onarımda, sanırım, her şey aslına sadakatle yapılmış. Ancak bu sadakat daha çok kategorilere sadakat olarak düşünülebilir. Daha önceden vitray varsa camlarda, yeni çok özenli zengin süslemeli bir vitray yapılmış. Yukarıdan sallanan bir aydınlatma var idiyse eskiden, yerine çok azametli ve parlak, bezemeler ve yıldızlar içinde bir avize asılmış. Ahşap işleri de öyle, soğuk demir işleri de, alçı işleri de, çini işleri de... Yenileme öylesine bir gösteriş merakı, "zengin görünüm" merakı ile yapılmış ki, bilmiyorum, yoksul bir orta Anadolu tarikatı olan "Bayrami"liğin kendi tevazuu ve içsel anlamı ile ne ölçüde uyuyor?

...eskisi gibi muhafazakar olmayan bir muhafazakarlık...

Cami, kadınları ayrı bir kapıdan alarak bodrum katına indiren bir genişleme ile erkekler için büyütülmüş. Eskiden ikinci katta kadınlara ait olan bölüm, (sanırım o da sonradan yapılmış bir eklenti olmalı) şimdi erkeklerle verilmiş ve caminin asıl tarihi olan (ve şimdi pırıl pırıl yenilenmiş bulunan) bölümünden kadınlar çıkartılmış. Onlar şimdi erkek gözlerinden uzak, yapay ışıklarla aydınlatılmış bodrumda kılıyorlar namazlarını. Meydanın zemin katının altındaki kadınlar tuvaletine giden yürüyen merdivenler var ve bu kattan, caminin bodrumdaki kadınlar

bölümüne bağlantı yapılmış. Oysa kadınlar artık, kamusal dini alanları daha çok kullanmayı istiyorlar. Mütebedeyin kadınlar da artık, erkekler gibi, evlerinin dışındaki kamu mekanlarını kullanarak, bunu da diğer işleriyle ilişkilendirerek yapmayı tercih ediyorlar galiba." Modern-muhafazakar" gibi bir terim olabilir mi bilmiyorum, ama sanki "eskisi gibi muhafazakar olmayan bir muhafazakarlık" görünüyor meydanda.

Nerdeyse her beş kişiye belinde uzun bir cop bağlı olan turuncu gömleklili bir belediye güvenlik görevlisi, ya da "ANFA" görevlisi/ hizmetlisi düştüğü için, bir bakım ve hizmet sorunu yok.

Erkek tuvaletlerine de, kuzeyde, meydanın zemininden aşağıya doğru inen yürüyen merdivenlerle gidiliyor. Merdivenler, tuvaletlerin kapısının açıldığı küçük bir manzara terasına iniyor. Burası, meydanın tepe üstü konumundan yararlandığı için, tuvaletin dışarıya açılan vitraylı pencereleri var. Bu tuvalet ve abdest alma yerlerinin Ankara'nın (hatta belki Türkiye'nin) kamuya açık en lüks tuvaletleri olduğuna hiç kuşku yok. Büyük, çok ışıklandırılmış ve bol aynalarla donatılmış bu tuvalette, geniş abdest alma bölümleri, tuvaletler ve lavabolar var. Duvarlardaki/ tezgah üzerlerindeki taş/ mermer işçiliği, seramikler ve fayanslar, musluklar, avizeler, yıldızlar, her şey, her şey "masraftan kaçınılmadan" çok zengin ve gösterişli bir biçimde, geniş ve fedakarlıklarla yapılmış... Bu çok belirgin. Buralar tertemiz ve çok bakımlı. Nerdeyse her beş kişiye belinde uzun bir cop bağlı olan turuncu gömleklili bir belediye güvenlik görevlisi, ya da "ANFA" görevlisi/ hizmetlisi düştüğü için, bir bakım ve hizmet sorunu yok.

... mahalleler boşaltılıyor, evlerin çoğu yıkılıyor ve yerine bir benzeri, bazılarının aynısı yeniden (betonarme) olarak yapılıyor ve başka tür kullanımlara açılıyor.

Hacıbayram tepesi eteklerindeki ve civardaki mahalleler ve konutlar, şimdilerde çok seyrelmiş durumda. Bu mahalleler boşaltılıyor, evlerin çoğu yıkılıyor ve yerine bir benzeri, bazılarının aynısı yeniden (betonarme) olarak yapılıyor ve başka tür kullanımlara açılıyor. Yani bazılarının giriş cepeleri dükkana dönüştürülüyor, bazıları ise, kullanmaları için, belediyenin uygun bulduğu sivil toplum örgütlerine kiralanıyor. Bu örgütler, kolayca tahmin edilebileceği gibi, Hacıbayram'ın dinle ilgili, biraz mistik atmosferine uygun biçimde çalışmalar yapan örgütler...

Yok edilmiş mahallelerin çok ilginç konut ve sokak dokusu ve özgün karakteri vardı.

Bu günlerde, bu mevsimde, artık caminin çevresi, bir anlamda "soylulaştırılıyor" eski evler boşaltılıyor ve onarılıyor, yeni kullanıcılarına veriliyor. Böylece mahallenin eski yoksul konut dokusu, bir anlamda ve görüntü itibarıyla "temizlenmiş" oluyor sessizce. Bunu beğenmeyen, ya da karşı çıkan kimse var mı bilmiyorum. Bu uygulama, daha çok meydanın kuzeye bakan mahalle ve konutlar için geçerli, oradaki evler,

bütünüyle boşaltılmış (belki bazıları zaten boştu) ve pek çok ev yıkılmış. Zaten bu tepenin çevresi bütünüyle bir yıkıma uğramış durumda. Bentderesi'ne bakan yamaçta, aşağıda

Bentderesi kotundaki eski mahalleler ise bütünüyle yıkılmış ve oradaki eski evler, ya da tarihi doku, artık bütünüyle "temizlenmiş" ya da yok edilmiş. Oysa bu mahallelerin çok ilginç konut ve sokak dokusu ve özgün karakteri vardı.

Meydanın güneyindeki, Ahi Tura Mescidi çevresindeki mahalle ve buradaki konutlar, meydana doğrudan açılmadığı ve çarşının arkasında kaldığı için, burada yapılan

etkileniyor ve o evler, bir süre için, oturulamaz oluyor. Bazı evler ise, bu inşaat işlemlerinden yararlanarak ve kendi imkanlarıyla, evlerinin içlerini de onarıyorlar ve evleri daha rahat yaşanabilir hale getiriyorlar.

Bu uygulamanın haklılığı veya umursamazlığı, belediyenin uygulamayı böyle (sadece dış görünüşü güzelleştirme/ bir dekor gibi cepheyi süsleme anlayışıyla) yapmasının hangi ölçülere/ kurallara uygun olduğu konusunda bir fikrim yok. Ancak bunu bilen uzmanlar vardır mutlaka ve eleştirileri de vardır sanırım. Ancak "cepheleri süslenen" evlerde oturanların, inşattan/ bu süreçten ötürü epey mağdur oldukları açıkça gözlenebiliyor.

Bu meydan her zaman kalabalık... Farklı birçok insan dolaşır burada, gelir-geçer ve bu meydanda durur, türbeye girebilmek için bekler. Çocuklarıyla gelen kadınlardan ötürü, çocuk kalabalığı da fazla. Civardaki mahallelerin çocukları da buraya geliyorlar. Meydanda, belli bir düzenlemeye göre dikilmemiş olduğu kesin, bazı dalları kocamış ve kurumuş, öyle pek de yaşlı olmayan ama kötü görümlü, bir-kaç çınar ağacı var.

Bentderesi'ne bakan tarafta, tapınağın güney duvarını artık daha yakından görebiliyorsunuz. Ama gördüğünüz tapınağın ne olduğuna dair hiçbir işaret olmadığı için, buranın da eskiden caminin bir parçası olduğunu zannedebilirsiniz. Zaten bu eski yapı için fazla bir merak gösteren de yok gibi...

Augustus Tapınağı, Hacıbayram'ın sanki ayrılmaz ikiz kardeşi gibi, hemen yanında ama etrafındaki cam duvardan ötürü, ulaşılamaz bir durumda, kalabalığın yadırgamadığı bir yapı gibi duruyor.

Tapınağın güney yönündeki duvarı, ilk bakışta çıplak bir duvar gibi görünüyor uzaktan, ama dikkatli bakınca Augustus'un "vasiyetnamesinin" Latin harfleriyle yazılı olduğunu görebiliyorsunuz çıplak gözle.

Tapınağın güney yönündeki duvarı, ilk bakışta çıplak bir duvar gibi görünüyor uzaktan, ama dikkatli bakınca Augustus'un "vasiyetnamesinin" Latin harfleriyle yazılı olduğunu görebiliyorsunuz çıplak gözle. Gerçi bunu, meydanı gezen hiç kimsenin fark ettiğini zannetmiyorum. Yazıtın orada olduğunu bildiğim halde, ben de, bunca yıl onu göremeden geçip gitmişim demek ki... Gerçi, tapınağın güney duvarına yaklaşmak kolay değildi, daha önceki yıllarda. Ama şimdi, konut dokusu çoktan yok edilmiş ve yerine ilginç havuzlu bir park yapılmış.

Bu havuz ve fiskiyeler, renkli sular, renkli ışıklandırılmalar vb, bu yaz ramazanında buraya gelecekler için hazırlanmış gibi. Gündüzleri de çoluk çocuk gelenler için oldukça eğlenceli ve biraz oturup soluklanmak için düzenlenmiş bir yer gibi. Burası kadınlar tuvaletine ve tuvaletten cami girişine yakın olduğu için, daha çok kadınlardan ve çocuklardan oluşan bir kalabalık var. Banklar kalabalık ve bazı aileler, evden getirdikleri yiyeceklerle piknik yapıyor. Fiskiyeden fıskıran suların boyu habire uzuyor ve kısalıyor. Bir ara, sular da çok iddialı bir biçimde renklendirilmişti. Şimdi rensiz. Meydanın bu bölümünde, açık havada yapılan müzik yayını daha çok duyuluyor. Bir dini müzik yayını yapılıyor burada, ama sanki biraz popülerleştirilmiş ya da popüler müziklere benzetilmiş bir dini müzik gibi. İlahiler okunuyor ama makamları, ritim, biraz da kulağımızın alışık olduğu güncel popüler müziklerden esinleniyor...

Özetle bu bölüm için söylenebilecek şey, meydanın bu bölümün artık daha az ruhani olduğu. Eğlenceye biraz daha çok önem verilmiş, çocukları da gözetken, gölgelik ve çiçekli bir bölüm. Havuzun üzerindeki köprülerde aileler fotoğraf çekiyorlar. Yıkıp yeniden yapılan eski doku, çarşı ve yeme-içme yerleri gibi hizmet vermeye daha çok başlayıp, ağaçlar biraz daha büyüyünce, (tepenin güneyindeki bu bölümünden, Ankara Kalesi'ne doğru çok görkemli bir manzara var) burası gece ve gündüz kullanılabilir, küçük bir dinlenme parkı olacak.

Müzik yayını, direklerle bağlanmış hoparlörlerden yapılıyor. Ama aynı direklerle bağlı güvenlik kameraları da o kadar çok ki... Sanki bütün yaşam MOBESE kameraları denetiminde gibi. Bir ordu kadar kalabalık olan turuncu gömlekli güvenlikçiler, neden bilmiyorum, yeterli görülmemiş olacak.

Adak, Roma Ankarası için de, büyük bir olasılıkla daha önceki Frig ve daha sonraki Bizans Ankarası için de, aynı biçimde önem taşıya bir işlevdi, bu kutsal tepede...

Tepe, binlerce yıllık işlevini yerine getirmeye devam ediyor: Adak ve adağın yerine gelmesi durumunda topluma dağıtılan hediyeler, bu meydanın en köklü ritüellerinden. Adak, Roma Ankarası için de, büyük bir olasılıkla daha önceki Frig ve daha sonraki Bizans Ankarası için de, aynı biçimde önem taşıya bir işlevdi, bu kutsal tepede... Bugün de öyle. Havuzun yanından geçerken, en az bir-kaç kadın, ellerinde karton kesmeşeker paketleriyle size yaklaşır, ikramda bulunabilir. Eğer adak sahibi daha zenginceseyse, bu ikram akide şekerine dönüşüyor. Ama kesmeşeker, akide şekeri gibi ikram edilmek üzere kullanılan, çok yaygın bir adak olsa gerek.

Namaz saatleri geçip erkekler işlerine dönünce, zaten bütün meydan, nerdeyse tamamıyla kadınlara kalıyor

Augustus Tapınağı'nın köşesini batıya doğru döndüğünüzde, yine meydana ve Hacıbayram'ın türbesine geliyorsunuz. Meydan ve bu kutsal tepe, her zaman adağı olanlarla ya da adağı kabul edilenlerle dolu. Namaz saatleri geçip erkekler işlerine dönünce, zaten bütün meydan, nerdeyse kadınlara kalıyor ve onlar da, cami girişlerinde ya da türbe girişlerinde çoluk-çocuk toplanıyorlar, ya da çocuklarıyla meydanı geziyorlar, parkta oturuyorlar.

Bu kutsal tepe, bunca bin yıl sonra, Ankara'nın en gezilmeye değer yerlerinden biri olmaya devam ediyor.

uygulama farklı. Burada, belediye, bu konutlarda oturmakta olan yoksulları evlerinden çıkartmamış. Onların evlerinin sadece cephelerini yeniliyor ve bakımdan geçiriyor. Bu işlem için evlerde oturmakta olanlar bir para ödemiyo ama evlerinin içi, bu cephe yenilenmesinden büyük ölçüde

Hacıbayram'ın 40 Yıllık Kebapçısı: Nazım Usta

Akın ATAUZ

Cuma günleri daha kalabalık oluyor, ne de olsa. Eğer bir şeyler yemek istiyorsanız, Hacıbayram meydanına bakan tek yer burası. Cemaat meydana taşmış oluyor, cuma günleri. Bazıları epey uzaklardan gelmiştir. Hatta Ankara dışından bile gelenler vardır. Cemaat yavaşça evlerine, ya da çarşıya doğru dağılırken, bazıları da kebabçıya geliyor. Cuma günleri birazcık sıra beklemek gerekebilir. Siz nasıl bir masanın boşalmasına gözlerinizi dikiyorsanız, biraz sonra da sizin masanıza gözlerin öyle dikileceğini biliyorsunuz. Bu yüzden, bazen hiç tanımadıklarınızla aynı masada yemek yiyebilirsiniz.

Nazım usta'nın kurduğu bu kebabçı, 1972'den beri burada. Aslında burası, meydan civarındaki beşinci yeriymiş; ama hep burada, meydanın çevresinde. Baba Nazım, Boluluymuş. Artık çalışmıyor. Burayı oğulları yönetiyor. "Bu işi babam başlattı biz devraldık (kardeşler). Babam sağ, ara-sıra buraya gelir, ama ne zaman geleceği belli olmaz. Artık yaşlı."

Menüsünde çok fazla çeşit yok. Bir çeşit çorba, döner ve köfte. İsterseniz, döner pilav üstü veya pideli ya da İskender olabilir. Kebabın yanında "müessesenin ikramı" olarak bir de cılız bir salata geliyor: Küçük doğranmış domatesler, acı yeşilbiber ve çok küçük doğranmış salatalık ve üzerinde bol ve iri doğranmış beyaz soğanla maydanoz. Bu ikram, az yağ ve yanından bir dilim limonla geliyor. Tatlı çeşitleri de az: tel kadayıfı ve fırın sütlaç. Bütün bunların üzerine çay içmek isterseniz, bu neredeyse imkansız. Komşu kahveden gelecek çayla oyalanan müşterinin, masayı işgal etmesi istenmiyor. Kebabınızı yiyip, hemen gitmelisiniz.

Bir-kaç da meşrubat çeşidi var. Ama eğer su içecekseniz, su cam şişede gelen Kavacık suyu. Bu su, çok yıllar önce, büyük cam damacanalarda içinde, sokak suları tarafından evlere bile dağıtıldı. Son yıllarda hiç görmemişim bu şişeyi. Ama cam şişe içinde su satan başka bir lokanta veya kebabçı bulmak kolay olmasa gerek Ankara'da...

Bu kadar zamandır (40 yıldan fazla) hala bu kadar beğenilen bir kebabçı olmasını, (görüştüğümüz oğul) Fikret "bu dükkanın sırrı etinde" diye açıklıyor. Etler dana ve koyun eti. "25 yıldır hep aynı kasapla çalışıyoruz. Etler alındıktan sonra, bütün sinirleri ayıklanır ve iki gün terbiye edilir. Pideleri de, fırınımız olmadığı için, biz

yapmıyoruz, ama her zaman aynı insanla çalıştığımız için, o da kalitelidir."

Oldukça küçük bir dükkan burası. Mutfak arkada. Mutfak önünde ve çarşıya bakan kapının yanındaki kasada Fikret Bey oturuyor. Bütün garsonlar, hesap için hep ona muhatap oluyorlar. Dükkanın içinde, ancak bir-kaç masa alacak kadar az yer var. Ama Hacıbayram Meydanı'na bakan teras, oldukça geniş. Burası, meydanın güneyindeki iç avlulu çarşının son dükkanı. Bu nedenle, üzeri yüksek bir arkatla kapanmış olan teras, uca doğru genişliyor. Alabildiği kadar çok beyaz formika masa ve katlanabilir-saçtan yapılmış-beyaz iskemle yerleştirilmiş buraya.

Terasa açılan kapının önünde de, bütün dükkanın en göz alıcı ögesi olan döner duruyor. Dönerin başında ter içinde ve bunalmış bir dönerci, siparişleri yetiştirmeye çalışıyor. Onun da önünde, iki kefeli küçük ve kırmızı bir terazi. Küçük alüminyum kefelere yağ içinde. Döner burada tartılarak tabağa alınıyor. Hiçbir zaman çok fazla beklemiyorsunuz. Her şey iyi çalışıyor. Garsonlar ve komiler cıva gibi. Garsonumuz İbrahim, bütün garsonlar gibi, beyaz ve yakasız gömlek giymiş. Gömleğin yaka yerinde, enseden dolaşan siyah bir bant var. Siyah, üzerinde çok küçük beyaz puanlar olan parlak bir yelek, siyah pantolon ve siyah ayakkabı.

Ama en önemlisi, uzun siyah önlük ve yanlamasına işlenmiş amblem ve kuruluş tarihi. Dükkanın levhası olmadığı gibi, buradan başka hiç bir yerde de (kolonyalı mendil ve kürdan kılıfları hariç) isim ve tarih yazılmamış.

Genel tutum: sadelik, gösterişsizlik ve gereksiz hiçbir şeye yer vermemek. Tabaklar kaba bir porselenden, bardaklar da kaba bir camdan. Kaşık, çorba istiyorsanız geliyor; çatal, kebab yiyecekseniz. Bıçak ise ancak özel istekle. Zaten müşterilerin önemli bir bölümü, kebabı elle yemeği tercih ediyor. Kağıt peçeteler için ise, her masada içi yaylı beyaz bir plastik bir kutu var.

Hacıbayram Kebapçısı'nın belki de en ilginç yönü, müşterileri. Müşteriler içinde her çeşit insan var. "Müşteriler burada 'kozmpolit'tir. Buraya her milletten insan gelir. Sadece Türkiye'nin her tarafından değil, yabancılar da gelir: Endonezyalılar, İtalyanlar, Fransızlar..." Kadın-erkekli ama oldukça yaşlı bir müşteri grubu var gibi. Çocuklarıyla gelmiş olan kadınlar, çocuk arabaları, sadece kadın grubu olarak gelenler, çarşafli kadınlar, kadınlı-erkekli gelenler; çoğu örtülü genç ve yaşlı kadınlar, çocuk sesleri... İki yaşlı ve örtülü kadını, gayet olağan bir biçimde, evlerin dışında bir öğle yemeği için buraya gelmiş ve konuşarak kebab yiyorlar. Müşterilerin çoğunu, neredeyse kadınlar oluşturuyor denilebilir. "Muhafazakar" kentliler de, kadın kadına yemek yemeye dışarı gidiyorlar. Evden çıkış, büyük bir olasılıkla, kebab yemek için değil, Hacıbayram'a adak veya dilek içindir. Camiye de uğramışlardır ve sonra da yemeklerini burada yiyip, çarşı alış-verişlerini yapıp, evlerine döneceklerdir. Bazen geniş bir ailenin bütün kuşak kadımlarının ve çocukların, hep birlikte yemek yediğini de görebilirsiniz; başı örtülü ve sevgilisi ya da nişanlısı ile

yemeğe gelmiş genç bir kadını da...

Burası, kentin değişen yüzünü gözlemlemek için de ilginç bir yer. Kenti daha çok kullanmaya başlayan muhafazakar kesim kadınların gündelik yaşamının nasıl değiştiğini, "muhafazakar ailenin" nasıl daha özgür bir yapıya evrilmekte olduğunu, kenti çeşitli olanaklarıyla kullanan ve bu davranışlarını çoktan doğallaştırmış "yeni kentlileri," belki, değişen birçok başka şeyi, Hacıbayram Kebapçısı'nın masalarında görebilirsiniz.

Kartpostal - 1972

Tanpınar'ın Hacıbayram'ı

S. Erdem TÜRKÖZÜ

Ahmet Hamdi Tanpınar, 260 sayfalık Beş Şehir (İstanbul, MEB, 1969) adlı kitabının lütfedip 18 sayfalık kısmını Ankara'ya ayırır. Sanki kitap aslında Dört Şehir'dir de birilerinin zorlamasıyla Beş Şehir oluvermiştir. Bu 18 sayfanın da üç sayfasını Hacı Bayram'a ayırır yazar. Ama İstanbul'un, payitahtın gölgesi bu üç sayfanın üzerine de düşer: Üç sayfadan bir buçuk sayfası Fatih'in hocası Ak Şemseddin'e ayrılmıştır.

Tanpınar, bir "köylü çocuğu" olarak nitelediği Hacı Bayram'ın neden çilehanesini Roma kartalının yanında seçtiğini sorarak başlar ama bu sorunun kitapta bir yanıtı yoktur. "Muhacir bir kuş gibi" bu abidenin yanına yerleşen köylü çocuğunun, "insanlara kadim İmparatorluğun ayakta durmasını sağlayan hakikatlerden çok başka bir hakikatin sırrını açtı"ğın ileri süren Tanpınar, Hacı Bayram'ın bir dörtlüğüne yer verir. Aslında bu dörtlük kadim İmparatorlukların ayakta durmasını sağlayan hakikatin bir başka dilde ifadesinden başka bir şey değildir: "Bilmek istersen seni/Can içre ara canı,/Geç canından bul anı/Sen seni bil, sen seni!" Son dizesi popçuların tecavüzüne uğrayan bu dörtlük, Protagoras'ın "insan her şeyin ölçütüdür" sözünde ifadesini bulan imparatorlukların hakikatinden (yönetenler tüm tebasına eşit mesafede olmalıdır. Mutlak hakikat yoktur; var olduğunu iddia ederseniz eninde sonunda imparatorluğunuzu içerden

çökertirsiniz: İnsan her şeyin ölçütüdür.) başka ne anlama gelir?

Ardından Tanpınar, Hacı Bayram'ın kurduğu Bayramiye Tarikatı'nın yapıcı bir rol oynayıp esnaf ve çiftçilerin tarikatı olduğunu ileri sürer: "Böylece Anadolu'da Horasanlı Baba İlyas'la başlayan geniş köylü hareketiyle ahilik teşkilatı onun etrafında birleşir" (s. 10). Tanpınar'ın iddia ettiği birleşme gerçekleşmemiştir: "Horasanlı Baba İlyas'la başlayan geniş köylü hareketi" zaman içinde evrilip bugünkü Alevi-Kızılbaş hareketine dönüşmüş ve siyasal iktidarla çatışmalı bir ilişki içinde olmuştur; Ahilik ise, içindeki heterodoks öğeleri ayıklayıp Sünnî-Hanefileşmiş ve iktidara kapılanmıştır. Diyebiliriz ki sarayın edebiyatçısı, sarayın tarihçisi ve ilahiyatçısı da olmakta beis görmemektedir. Ak Şemseddin'in Tanpınar'ın anlatısında bu kadar geniş yer kaplaması da bundandır: Hacı Bayram'a biat ettiğini, onun köpekleriyle aynı kaptan yiyerek gösteren Ak Şemseddin, böylece Bayram'ın müritliğine kabul edilir ve halefi olur: "(...) yahut hiç olmazsa tarikatın fazlaca şeriatçi kolu onu şeyh tanır" (s. 11). Tanpınar Hacı Bayram'ı, Ak Şemseddin'in şeyhi olduğu; hiyerarşik iktidar ilişkilerini, biat kültürünü, yeniden ürettiği ölçüde benimser.

türközü.erdem@gmail.com

Yeni – İslami – Moda Styleİslam Hacıbayram'daydı...

İftara sayılı dakikalar kalmış. Oruç tutanların aksine rahat bir şekilde Hacıbayram'da kurulu stantları geziyoruz. Arka tarafta iftar çadırı önündeki kuyruk iki yüz metreyi geçmiş; her türlü insan sırada. Otomatik tespihler, pet şişe içinde 'buz gibi' zembem suları, çin malı başörtülü bebekler, sesli namaz eğitim posterleri, çocuklar için islami oyuncaklar, çocuklar için seccadeler, din adına her konuda sözü olan yazarların kitapları, gül suyunun binbir çeşidi, kokusu on metreden burnunuzun direğini sızlatan hacı yağları... İlgili ilgisiz ne ararsanız var Hacıbayram'daki Ramazan pazarında.

Pazardaki onlarca sergi arasında diğerlerinden farklı olan biri çok ilgimizi çekti: Styleİslam markalı tarz tişörtlerin satıldığı sergi.

Rengarenk tişörtlerin üzerinde İngilizce olarak yazılmış sloganlar ve figürler dikkatimizi çekiyor. Sloganlar zamanın ruhuna uygun. Hepsisi islami mesajlar veriyor. Mesajlar farklı olsa da mesaj içerikli tişörtlerin grafiği ve tarzı tanıdık. 68 hareketinin ve ardından çevreci gençliğin topluma kendilerini anlatmak için kullandığı

araç İslami mesajlarla yeniden üretilmiş. Mesajların hemen hepsi İngilizce, bazıları çok tanıdık: "Terörizmin dini yoktur. Sevgi atın, bomba değil", "Yaratan'a tapın, yaratılana değil", "Cennet anaların ayakları altındadır". Bunun yanında tek Türkçe tişörtler de var. Bakanlara '5 vakit namaz' hatırlatan bir diğer tişörtün üzerinde kocaman bir 5 rakamı altında 'VKT' onun altında da 'NMZ' harfleri sıralanmış. Sergide duran çocuklar tişörtlerin kim(ler) tarafından tasarlandığını bilmiyorlar. Onların derdi, satış rakamları; ki ondan da bir hayli memnunlar. Almanya'dan geldiğini söyleyebiliyorlar sadece. Gerisi hazreti google'da yaptığımız derinlemesine bir araştırmadan çıktı.

Tasarımlar ve Styleİslam markası Almanya'da yaşayan gurbetçi bir ailenin çocuğu olan Melih Kesemen'e(Melo) ait. Melih, ilk tişörtü olan "I love my Prophet" (peygamberimi seviyorum) temalı tişörtü 2004'te Danimarka'da yayınlanan Muhammed peygamber karikatürlerin ardından tasarlamış ve kendisini Londra sokaklarına bırakmış. Sonrası bilindik bir ticari başarı hikayesi. Melo'nun, eşi ile kurduğu Styleİslam

firması şu günlerde bebek eşyalarından, erkek ve kadın giyimine, anahtarlıktan ev aksesuarlarına kadar geniş bir ürün yelpazesi sunuyor takipçilerine. Bebekler için tasarladığı "mini muslim" tişörtleri hayli ilginç.

Hayranlarının ve takipçilerinin yanında "Jesus is Muslim"(İsa Müslümandır) mesajı ile tasarladığı tişört yüzünden hristiyanlardan ve ama genel olarak Müslümanlardan çok olumsuz tepkiler de alıyor. Tepkilerin internete yansıyan bir tanesinde blog sahibi İslam'ın ticaret unsuru olarak kullanılmasına kesinlikle karşı olduklarını ve İslami değerlerin ticaretini yapmak İslama ihanet olduğunu vurguluyor. Blog sahibi 'mücahit modacılar!' başlığı altındaki yorumuna şöyle devam ediyor. "Burda yapılan bir alışveriş var. Style İslamcı Melo (Melih K.) bu tişörtlerden dünyanın parasını götürüyor. En çok kazancını da Gazze katliamları sırasında elde etmiş. Filistin'de şehitler sapır sapır toprağa dökülürken, bombalar evlerin, okulların üzerine yağarken Style İslamcı Melo "Gazze katliamlarına son" sloganlı tişörtleri bastırmış."

Bütün bu tartışmaların Türkiye'ye düşen tarafı ise çok ilginç. Ramazan ayı boyunca TRT ekranlarında iftar duası yapan Engin Noyan bir süre ekranlara Styleİslam marka tişörtlerle çıktı. Ancak gelen tepkiler ve Noyan'ın Styleİslam firmanın Türkiye temsilcisi olduğu ortaya çıkınca bu tişörtlerle yayına çıkması TRT tarafından yasaklandı. Tişörtlerden birinde yer alan mesajla bitirelim:

"Şeytanı zincirleyin, ona şans vermeyin."

/A. Şebnem SOYSAL , Mehmet Onur YILMAZ

Uygun Adım

yarenlik bizimkisi

uygun adım hayat yürüyüşü
ben, senin gölgende usul usul
sen, benim kanatlarımda pır pır
ritmi tutturduk mu?
tutturduk...

aynı yolda kendimiz gibi yürüyen değil miyiz?
gem takılmış bir aşktan öte!
yeter ki yüreğin kuş olsun, aklın değil...*

A. Şebnem SOYSAL

Dört, bilemedin beş yaşlarındayım. Ankara'ya diz boyu kar yağmış. Annemin elimi sımsıkı tutması hiç çıkmıyor aklımdan. Onca yakınlığımıza karşın, ellerimiz buz gibi. Gözlerimizde yakalanma korkusu. Birbirimize teğet geçen bakışlarla taş bir binanın önünde bekliyoruz. Annem gözyaşı döküyor belli belirsiz. Yanında duran teyzeler anlamadığım bir şeyler söylüyor. Sessiz olmam gerektiğini hissediyorum. Ayakkabıların çıkardığı sesler başka bir dilde söylenen şarkı gibi çınlıyor kulaklarımda. Bir simitçi, bir de iş kokularıyla zamanı oyalayan kestaneler tanıdık geliyor bana. Üşüyorum.

Kırmızı bir palto giyinmişim. Geniş bir meydana duruyorum. Yürüyecek, koşacak alanlar var. Kuşlar bir bir konup, kalkıyor. Arkamda her zamanki gibi bir kedi. Hoplaya zıplaya eşlik ediyor bana. Çocukluk işte! Bırakıyorum annemin elini. Koşuyorum sağa sola. Kara basma iz olur oyunu oynuyorum belki de. O sırada ellerinde kocaman bir hediye paketi ile birkaç adam geliyor. Daha önce hiç böyle büyük bir paket görmemişim. Olduğum yerde durup, merakla bakıyorum. Avluda bir hareketlenme oluyor. Haykırışlar, ağlamalar... Ne olduğunu hiç anlamıyorum. Adamlar, demirden bir sıraya bırakıyorlar usulca ellerindeki paketi. Meğer o paketin içindeki dedemmiş... Uyurmuş oracıkta bir başına. Soğukta! Gidiyormuş... Bana hoşça kal bile demeden, gidiyormuş... Neden kimse bana bunu söylememiş? Çok sonra kavradım ki benim gözyaşlarımı

takep ederek olup biteni anlamam gerekirmiş. İlk tanışmamız böyledir Hacıbayram'la... Sonra başka vedalarda bir araya gelen eski iki dost olduk. Derken yaşım ilerledi ve başka avlularla tanıştım: Maltepe, Kocatepe...

Solfasol editörü M.Onur Yılmaz, Hacıbayram dosyasını hazırlayacağımızı söylediğinde ilk aklıma gelenler bunlardı. Yıllar sonra üzerimde kırmızı olmaksızın gittim Hacıbayram'a Onur, Umut, Aktan ve Tanju ile birlikte. Dik yokuşu çıkarken hiç acele etmedim. Eskiye nur yağmışçasına girişteki apartmanın tuhaf bir kılığa bürünmesi gülümsetti beni. Pencerelerden birinin içi tuğlalarla örülü olarak kalmasına içerledim. Maviye boyayasım geldi kara taşı. Soran gözlerle Onur'a baktım. Elinde makinesi çoktan sokağı karelemeye başlamış bile. Şekercilerin önünde kaybettik biririmizi. Umut bastonları, tespihleri görüntülerken, tezgahlardaki kitaplara kaydı gözlerim. Evli çiftler için cinsel bilgiler ile dini kitaplar birbirine yaslanmış şekilde duruyordu. Çin mallarının istilasındaki tezgahlarda bizden bir şeyler aradı gözledim. Küçük adımlarla stantları dolaştık. Esnafla söyleştik. Oyuncaklarla oynadım. Ve sonunda paltomun kırmızısını aramak için Hacıbayram'a döndüm yüzümü.

Avlu hala kocaman. Kuşlar tek tük... Kim bilir belki de onlarda iftara gitmiştir. Gözlerim çocukluğumdaki gibi beni kovalayan kedileri arıyor. İftar çadırının önü kalabalıklaşınca acıktığımızı fark edip, Nazım Usta'nın lokantasına oturuyoruz. Önden mercimek çorbası üzerine Ankara döneri. Masada Kavacık suyu. Cam şişede su içmeyi çok olmuş. Hele o parmak kesen kapaklar yok mu! Salatanın suyuna banıyoruz ekmeğimizi. Tanju ve Aktan ODTÜ kavşağını anlatıyor

usuldan. Eksik olan şey radyodan gelen yanık bir türkü diye düşünüyorum. Kadayfın olmadığını öğrenince, çayımızı içmek için Hacıbayram Kahvesi'ne doğru yürüyoruz. Yolda gözüm kaçakları arıyor. Yavrucuklar saklanmışlar bir yıkıntının içine diyorum. Bir kedi konağı keşfediyoruz. Şarjımız bittiği için onların fotoğrafını çekemiyoruz. İçim buruluyor. Cep telefonunu eline alan editörüm "gülümse" dercesine altı kediciği kareliyor. Tarihi Gül Kahvecisi'nden aldığım kahve ruhumu işliyor. Buram buram anılar çarpıyor beni. İnce belli de çaylar tavşan kanı. Sohbet koyu. Dillerde SOLFASOL!

Eve giderken düşünüyorum... Nedense Ankara'ya artık eskisi gibi kar yağmıyor. Dedem gideli otuz yıldan fazla olmuş. Hacıbayram hala burada duruyor. Uygun adım meydan okuyor zamana. Başka vedalara tanıklık etmek istercesine.

*A. Şebnem Soysal - Özgür Çakır

Ankara'da Bisiklete Nerelerde Binebilir miyiz??...

Yaşamak şakaya gelmez,

Büyük bir ciddiyetle yaşayacaksınız

Bir sincap gibi mesela

Yani yaşamın dışında ve ötesinde hiçbir şey beklemeden,

Yani bütün işin gücün yaşamak olacak

Nazım hikmet

Merhaba sevgili okurlar,

Yazının başlığı, Ankara'nın trafiği gibi oldu.

Bu trajik soruyu biz bisiklete binenler fazlasıyla duyuyoruz.

Sevgili Fatin Kanat'ın master tezi olan 'İran Sineması'nda Kadın' çalışmasının kapak fotoğrafında, kara çarşaflar içerisinde bir yolda tüm güçleriyle pedal çeviren, çarşafları uçuşan ve gülümseyen, özgürleşen kadınları görürüz. Butch Cassidy and the Sundance Kid filminde Paul Newman, raindrops fallin' in my head şarkısı eşliğinde, yüzyılın mucizevi aletinin pedallarını çevirir. Oraya gönderme yapan Before The Rain filminin ana karakterlerinden "taraf olan" ve bizim buralara denk düşen hikayesiyle Alexander, ıslığıyla raindrops fallin' in my head'i söyler ve her şeye rağmen pedallarını çevirir. Farklı coğrafyalar, denk düşen hayatlarla bisiklete her yerde, her koşulda neşeyle binilir.

Bisiklete binerseniz ne olur diye soralım. Güzel olur! İştah açılır, neşe çoğalır, yolda birine rastlanır. Yol, sohbet uzar. Hantal bir milletin bacakları, eklemeleri, kalp ve ciğerleri çalışır. Uzun vadede toplumsal bilinç, beden, insan ve coğrafya ile kurulan ilişki, sağlık gelişir, davranışlar değişir. Yol mevhumu, harita okumak, zihinlerimiz rahatlar ve neden olmasın ki çevre ormanlara bir gidip bakmak düşünülür (bknz: Kızılcahamam, Işıkdığı).

Nerede binebiliriz sorusu ise trafik saçmalığından dolayı sorulmaktadır.

Bu hikayelendirmenin sebebini az sonra ele alacağız.

Virginia Woolf'un kadınlara salık verdiği "ne olursa olsun yazın!" öğüdü gibi ne olursa olsun binin ve lütfen kaskınızı, mümkünse eldivenlerinizi, arka ve öne lambalarınızı takın. Kaskınız dünyada eşi olmayan kafanızı, eldivenler de düşerseniz sizi işlerden alıkoymaması için ellerinizi koruyacaktır. Düşmekten korkmayın altınızda sizden hafif bir araç var. Sevgili Çağatay Avşar'ın dediği gibi, "düşmemiş bisikletçi yoktur, düşecek bisikletçi vardır".

Şimdi de bu hikayelendirmenin sebebini ele alalım...

Tepegöz, Golyat belediye başkanının koca şehri bir ilçe gibi "işletmesiyle" çözemediği trafikte bir can daha yitti...Bu belediyeyi ve o kırmızı ışıkta geçen şapşalı, ayağının tozuyla Antalya PAB'dan Ankara PAB'a gelen, zihni yöneticilerden ileride olan sevgili Mustafa Onur Karaca'nın avucuna konduralım.

Ailesine sabır, kalanlara sağlık ve cesaretle.

Evet, yaşamak şakaya gelmez! İnadına yaşayacağız...

İnsanın, insanlığın, heykellerin yıkıldığı ülkemizde, yollarda sokaklarda ne kadar çoğalsak o kadar iyi...

Ve hep beraber bisikletlerimize Mustafa'yla Çağatay'la binelim artık!

İmza :

Sisyphos ve Dionysos, Satyr'ler ve Küçük Prens

Onur'un Davası İle İlgili Son Durum Ve Ailesinin Görüşleri:...

Son durum itibariyle kazaya karışan sürücü Mustafa Gümüş, elde olan deliller ve tanıkların ifadeleri üzerine savcılık tarafından tutuklama talebiyle nöbetçi mahkemeye sevk edilmiş olmasına rağmen nöbetçi mahkeme tarafından serbest bırakılmıştır.

Dosya 26. Asliye Ceza Mahkemesi'nde olup ilk duruşma tarihi henüz belirlenmemiştir.

Orcan Karaca (İkiz Kardeşi): Bu bir kaza değil, kasıtlı olarak işlenmiş bir cinayet. Bu kaza siyah BMW jip sürücüsünün 'Benim aracım büyük araç, trafik kurallarının ne dediği önemli değil, sen bisikletçisin, bana yol vermek zorundasın. Bana bir şey olmaz, sen ölürsün.' zihniyetinin bir sonucudur. Jip sürücüsü, kardeşim Onur ve benim geldiğimiz yöne yeşil yanmasına rağmen bilerek üstümüze kırdı ve kardeşimin hayatını kaybetmesine neden oldu.

Nural Karaca (Annesi): Çocuğum trafik kurallarına uymayan bir sürücü tarafından katledilmiştir. Tek isteğim, yüreğimizin biraz serinlemesi için suçlunun cezalandırılması ve bu tür suçlara verilen cezaların arttırılması.

Ulaş Karaca (Abisi): Bu olay dikkatsizlik sonucu ortaya çıkan bir kaza değildir. Bu düpedüz bilinçli işlenmiş bir cinayettir. Maalesef yaşadığımız toplum bir duyarsızlık, şiddet ve korku toplumu oldu. Canım kardeşim Onur'umu kaybettik ama başka Onur'ları kaybetmemek adına Onur'lu mücadelemizi sonuna kadar sürdüreceğiz. Hiçbir suçlu ya da günahı olmadan katledilen nice bisikletçi, motosikletçi ve yayanın kanlarının yerde kalmaması için insanlıktan nasibini almış tüm duyarlı vatandaşların desteğini bekliyoruz.

Birsen Keleş (Teyzesi): Biz unutmuyoruz, unutturmayacağız, bisiklet kullanan, bisiklet malzemesi satan, bisiklete binen yakını olan, bisiklete binmeye heves eden herkes lütfen birlik olalım, güç olalım ancak o zaman yaptırım gücümüz olur. Bugün Onur'un başına gelen yarın benim çocuğumunda başına gelebilir. Sizin çocuğunuzun başına da gelebilir. Buna kayıtsız kalmamanızı diliyoruz

Bir Pedal Daha Durdu, Durduruldu...

Onur ve Orcan Karaca ikizler yaklaşık bir hafta kadar önce, öğrenim gördüğü Antalya'dan birlikte tatil için Ankara'ya gelmişlerdi. Perşembe Akşamı Bisikletçileri Antalya ailesiyle döndürdükleri pedalı, 18 Ağustos 2011'de Perşembe Akşamı Bisikletçileri Ankara ailesiyle döndürmekti niyetleri. Dikmen'deki evlerinden bisikletleriyle yola çıkan bisiklet sever dostlarımız Emniyet Genel Müdürlüğü önünde kendilerine yeşil ışık yandı için yollarına devam etmişlerdi. Ancak kırmızı ışık ihlali yapan süratli bir araç M. Onur Karaca'yı kardeşinin şahitliğinde bizlerden aldı.

Biz bisiklet severlerin tek isteği ulaşım aracı olarak kullandığımız bisikletlerimizin trafikte araç olarak kabul görmesi ve bisiklet kültürünün daha etkin hale gelmesidir. İşte bu noktada bisiklet yolları büyük önem taşır. Sevgili Onur da pedalı her Perşembe bu yüzden döndürmekteydi inatla, inançla... Acımız büyük. Biz Onur'u bir kilometre bisiklet yolu olmayan başkent Ankara'da kaybettik. Acımız büyük. Biz Onur'u trafik kanunlarında henüz bisiklet kazalarıyla ilgili yaptırım ve açılımı olmayan ülkemizde bunun mücadelesini verirken kaybettik. Acımız büyük. Biz Onur'u kaza sonrasında götürüldüğü hastanelerin acil bölümlerinden alınmadığını öğrendiğimizde, kazaya neden olan sürücünün Onur hastanedeyken yaşıyor gerekçesiyle serbest bırakıldığını öğrendiğimizde, kaza sonrasında olay yeri inceleme yapılmadığını ve aracın bağlanmadığını öğrendiğimizde binlerce soru işaretiyle kaybettik. Biz Onur'u geçen yıl Çevreyolu'nda antrenman yaparken kaybettiğimiz Çağatay Avşar'ın henüz katili bulunamamışken ve acısını sindirmeye çalışırken kaybettik.

Dileğimiz Onurlarla, Çağataylarla ve sayamadığımız nice adaletsiz acı kayıpların son bulması. Biz kayıplarımızı unutmuyacağız, unutturmayacağız. Onur'un anısına bir çok ilde düzenlenen turlarla birlikte 25 Ağustos 2011 tarihinde kazanın yapıldığı noktaya beyaza boyanmış bir bisiklet bırakıldı. Bu anma etkinliği dünyada "ghost bike" ismi ile bilinen projenin bir parçası olarak düzenlendi. Bu etkinlikler dünyada sadece trafikte kaybedilen bisikletçileri değil, trafiğin motorlu ve motorsuz taşıtların ortak kullanım alanı olduğunu hatırlatmak için uygulanmaktadır. Hatırlatmaya gerek kalmayacak bir Türkiye diliyoruz İNATLA, UMUTLA...

Perşembe Akşamı Bisikletçileri

Otomobilsiz Kent Gününde Bu Yıl Sokaklar Bisikletlilerin İklim İçin Harekete Geç! 24 Eylül'de Bisikletini Kap Gel!

İlk olarak 1994 yılında Toledo'da Uluslararası Ulaşılabilir Kentler Konferansı'nda Amerikalı Siyaset bilimci ve sürdürülebilir çerve aktivisti Eric Birtton tarafından dile getirilen ve 1995'ten başlayarak gittikçe yaygınlaşan bir şekilde dünyanın pek çok kentinde Eylül'ün 3. Pazar günü Otomobilsiz Kent Günü olarak kutlanmaya başlandı. 2004'ten bu yana Ankara'da da değişik etkinliklerle kutlanmaya başlanan Otomobilsiz Kent Günü bu yıl Ankaralı bisikletlilerin 350 Ankara öncülüğünde sokaklarda boy göstermesi ile belki de en geniş katılımı kutlanacak. /Solfasol

Hedef 500 Bisiklet!

"İklim İçin Harekete Geç" teması ile düzenlenecek bu yılki etkinlikler kapsamında Ankara Garı Önünde başlayacak olan eyleme 500 bisikletlinin katılımı hedefleniyor. 350 Ankara, yaptığı çağrısında bisikletli bisikletsiz tüm Ankaralıları 24 Eylül'de iklim için harekete geçmeye çağırıyor. 350 Ankara'nın çağrısı şöyle:

İklim felaketleri her geçen gün daha şiddetleniyor. Bu sene 16 Haziran'da Turan Güneş Bulvarının dolu nedeniyle buzlanması hala akıllarda.

Fosil yakıtlar kaynaklı iklim değişikliğine karşı harekete geçmeyen hükümetleri göreve çağırın ve her sene bütün dünya ile birlikte gerçekleşen eylemler, bu sene 24 Eylül tarihinde gerçekleşecek. Tüdef, Tükoder, Afsad, Odtü Mezunlar Derneği, PAB gibi örgüt ve gruplarca desteklenen **350 Ankara, 24 Eylül'de saat 11'de bisikletlerle herkesi tren garı önüne bekliyor.** "Gezegeni harekete geçir" sloganı ile ulaşımda iklim dostu çözümler teması nedeniyle buluşma yeri tren garı, etkinlik aracı ise bisiklet olarak seçildi. Bisikletler, daha sonra yola çıkarak Ulus, Kızılay ve Meclis kavşağında dolaşarak saat 13'de katılan yayalarla birlikte Güvenpark'da basın açıklaması performansını gerçekleştirecek. Buluşma noktalarında sokak sanatçıları ve bisiklet orkestrası yer alırken, katılan yayalara ek olarak 500'den fazla bisikletlinin de katılımı hedefleniyor.

350 Ankara'nın çağrısında, iklim için hiç suçu olmadığı halde projesi hayata geçiren Etiyopyayı, ulaşımda halkın %85'inin toplu taşıma kullandığı, bisiklet yollarının kenti kapladığı Curitiba-Brezilyalı ve Bogota-Kolombiya'yı anlatan konuklar olacak.

350 Ankara, çağrısında ayrıca şu bilgilere de yer verdi: "Dünyada, iklim için gerekli adımlar hala atılmadı. Devletler ağırından alıyor. Türkiye ise henüz hiçbir hedef koymadı. Hala toplu taşımayı planlamaktan, bisiklet yollarını özendirilmekten bahsediyor...24

Eylül'de iklim için harekete gecelim ve sokakları dolduralım!

İklim meselesi hepimizin meselesi: İklim için harekete geç!

1979 yılında bu yana hükümetler, iklim değişikliğini "müzaker" ediyor. Bugün atmosferdeki karbondioksit miktarı 393 ppm (milyonda parçacık sayısı). Bu bize yaklaşık bir derecelik küresel ısınma anlamına geliyor. Ancak sorun, artık ısınmanın da ötesinde, aşırı iklim olaylarının olağan hale geleceği iklimin devrilme noktası. 2007 yılına kadar, böylesi bir noktanın 450 ppm olduğu düşünülüyordu. Ancak, o yıl çıkan raporda 450 ppm'in çok riskli olduğunu ortaya koyarken, bilim güvenli yoğunluğu geçtiğimizi ve bununla 350 ppm olduğunu ortaya koydu.

İklim değişikliğinin faturasını hiç suçu olmayan fakirler ve fakir ülke halkları acı bir şekilde öderken, bizlerde bu faturadan payımızı acı bir şekilde alacağız. Çözüm için ülkeler bir taraftan azaltım hedefleri koyarken, bir taraftan 2012'den sonrası için Kyoto Protokolünün ikinci yükümlülük dönemi anlaşmasını ağırdan alıyor. Ülkelerin hedefleri yeterli değil. Bu hedefler sadece iklimin devrilme noktasına dair riskleri bir kaç yıl öteleyecek kadar ama çözecek kadar değil. Hiç yükümlülüğü olmayan Maldivler 2020'de karbon nötr olmayı hedeflerken, Etiyopya gibi ülkeler herkesi imrendirecek projelere imza atıyor.

Ülkelerin attıkları adımlar yeterli değil ancak Türkiye hiçbir adım atmıyor. Hala kömürün hepsini kullanılmayı hedefliyor, toplu taşıma ve raylı sistem yerine otoyollar planlıyor ve sera gazı salımlarını 2'ye katladı bile!

Bilim dünyası 350 ppm'in güvenli karbondioksit yoğunluğu olduğunu açıkladıktan sonra, dünyada 350 hareketi ortaya çıktı. 24 Ekim 2009'da 4500 kentte harekete geç çağrısı ile eylemler yapıldı. 10.10.2010'da ise politikacıları beklemenin ötesine geçmek için iş yapma çağrısı ile 6000 kentte eylemler yapıldı. 2011'de ise daha fazla kentte ve insanla 24 Eylül'de sokakta olunacak!

350 Ankara içinde bir dizi aktivist var. İçlerinde tüketicileri, fotoğrafçılar, bisikletçiler ve örgütleri yer alıyor ve herkese ulaşmaya çalışıyor. Ancak, iklim meselesi hepimizin meselesi ve geleceğimiz için herkesin harekete geçmesi gerekiyor!

www.350ankara.blogspot.com

350ankara@gmail.com

350 Nedir?

350 ppm nedir?

Bilim insanları ve iklim uzmanları, artık atmosferdeki karbondioksit miktarının güvenli üst sınırının milyonda 350 parçacık olması gerektiğini söylüyor.

Atmosferdeki mevcut karbondioksit miktarı milyonda 392 parçacık. Bu oran güvenli sınırın çok üzerinde. Şu an uçurumun kenarında bulunuyoruz, atmosferdeki karbondioksit miktarı hızlı bir şekilde milyonda 350 parçacığa inmezse Grönland Adası'ndaki buzların erimesi ve donmuş toprak tabakalarının altından yüksek miktarda metan gazı salımları gibi geri döndürülemez etkiler yaşanabilir.

275, 392 ve 350

200 yıl öncesine kadar, atmosferde bulunan karbondioksit miktarı milyonda 275 parçacıktı. Milyondaki parçacık sayısı (ppm), atmosferde bulunan gazların yoğunluğunu hesaplama yoludur ve bir milyon gaz molekülü içinde kaç tane karbondioksit molekülü olduğunu belirtir. 275 ppm gezegenimiz için ideal

karbondioksit miktarıdır, eğer hiç karbondioksit olmasaydı gezegenimiz yaşamak için çok soğuk olurdu.

Karbondioksite ihtiyacımız var, ama ne kadarına?

18. yüzyılda insanlar enerji ve üretim için kömür ve petrol kullanmaya başladılar. Bu noktada atmosferdeki karbondioksit miktarı artmaya başladı. Günlük işlerimizin pek çoğunda kömürle üretilen enerjiyi kullanıyoruz. Yeryüzündeki milyonlarca yıllık fosil yakıtları atmosfere karbondioksit olarak salıyoruz. Günümüzde, karbondioksit miktarı 392 ppm ve her yıl yaklaşık 2 ppm artıyor.

İklim değişikliğinin hızlandığını belki de en açık göstergesi buzullar. 2007 yazındaki deniz buzu miktarı, 1979-2000 yaz ortalamasından yaklaşık %39 daha az. Kayıp alanın büyüklüğü neredeyse Britanya kadar.

Hızlanarak artan etkiler sonucunda iklim uzmanları, güvenli karbondioksit üst sınırını 350 ppm olarak belirlediler. 350, gezegenin sağlığı açısından çok önemli bir sayı.

Hamamönü İçin Bir Proje Yönetimi Şart! - (4. Sayıdan Devam)

Söyleşi: Mehmet Onur Yılmaz

Geçen sayımızda Yavuz Önen ve Rezzan Önen ile başladığımız söyleşide Önen çiftinin mesleki olarak Hamamönü'ne dair yaklaşımlarını ve İnsan Hakları Vakfı'nı Hamamönü'ne taşınması sürecinde oynadıkları rolü konuşmuştuk. Bu sayımızda hikayenin daha da başına giderek müellifi oldukları Hamamönü ve civarını kapsayan "Ankara Merkez Eski Kent Dokusu Koruma Planı" ile ilgili önemli noktaları aktaracağız.

MOY: Hamamönü ile ilgili planlama süreci nasıl işledi?

YÖ: Bu planı yapmaya başladığımız 1998 yılında Hamamönü tamamen bir çöküntü alanıydı. Şimdi baktığımızda dört yıl süren çoğunluğu gönüllü yürütülen ve çok detaylı bir çalışma olduğunu görüyorum. Binlerce sayfa dökümantasyon, araştırmalar sonucunda ortaya çıktı. Sadece bir koruma - yenileme projesi değil sosyal olarak bir yenilenme, Hamamönü'nü güncel yaşamla buluşturma projesi olarak ele aldık bu süreci. Planı 2002 yılında bitirip teslim ettik.

MOY: Peki bugün durum nasıl? Planın uygulanması süreci ne durumda? Belediye plana uygun davranıyor mu?

RÖ: Bizim yaptığımız plan bittiğinde koruma kurulunca onaylanıp Büyükşehir'e gönderildi ama Büyükşehir Belediyesi, ben tüm Ulus için yeni plan yapacağım diyerek planı onaylamadı. Ama bir ay içinde onaylamadığı için bizim plan otomatik olarak yürürlüğe girdi. Yani

halihazırda Hamamönü için geçerli plan bizim yaptığımız plan ama uygulanıyor mu dersin cevabım kısmen evet olur. Altındağ Belediyesi aldığı kararlarda kısmen projeye uyuyor. Bazı yerlerde istediği şekilde davranıyor.

YÖ: Planlama ilkelerinde belirttiğimiz bazı hususlar hiç dikkate alınmadı. Örneğin ev sahiplerinin uygulama sürecinin etkin katılımı olması en önemli ilkelerimizden ama bugün geldiğimiz noktada ev sahipleri süreçten dışlanmış görünüyor. Diğer yandan biz Hamamönü yenilemesinin sosyal olarak bir yeniden örgütlenme işi olması gerektiğini ortaya koymuştuk. Proje için bir yönetim tanımlanmadı. Proje yönetiminde farklı kamu kurumları, sivil toplum örgütleri, ev sahipleri, bölge sakinleri ile birlikte ortak bir yapı oluşturulmalı diye önerdik. Bu yapı şimdiye kadar oluşturulmadı.

MOY: Şimdiye kadar olmadı. Bunun için hala bir şans var mı sizce?

YÖ: Tabi ki. Altındağ Belediyesi iyi niyetle, bahsettiğim aktörleri bir araya getirirse Hamamönü'nü sadece bir sokak sağlıklaştırma projesi olmaktan çıkarıp sosyal bir yenilenme projesi haline getirme şansı halen mevcut.

MOY: Projede ortaya koyduğunuz planlama ilkelerinden bugün öne çıkanlar neler?

YÖ: Ev sahipleri ile ilgili konuyu söyledik zaten. Onun dışında bölgedeki yenileme sokak sağlıklaştırma ile sınırlı kalmamalı ve yapıların

da aslına uygun restorasyonu gerekli. Bunu yaparken tek yol da o yapıları kamulaştırmak olmamalı. Ev sahiplerine konutlarını yenileyebilmeleri için finansman sağlanmalı. Kiaclar yerinden edilmemeli. Ticaret ve konut birlikte varolmalı, gelişebilmeli. Sadece cephe ve çatıları onarıp evlerin içlerini görmezden gelen yaklaşım terk edilmeli. Bir de kaçak yapıların kesinlikle temizlenmesi gerekli. Fabrika ölçeğine ulaşmış ekmek fırınlarının varlığı sorgulanmalı. Örneğin Tarihi Yeşil Ahi Cami'nin yanındaki fırın uzattığı bacasını sağlamlaştırmak için telle caminin çatısına bağlamış. Resmen tarihe tecavüz söz konusu. O fırına güneşli kamyonla un geliyor. O fırın, o ölçekle orada barındığı sürece sizin yaptığınız sokak sağlıklaştırma da bir işe yaramaz.

MOY: Öngördüğünüz proje yönetimi örgütlenmesi ile bu sürecin işleyişi nasıl olacak? Kısaca özetleyebilir misiniz?

YÖ: Bugünkü görünümü ile proje esnaflar üzerinden yürünen bir proje gibi. Yani projenin iki tarafı var gibi görünüyor. Belediye ve bölge esnafı. Öncelikleri de uygulama prensipleri de bu iki tarafın belirlediği şekilde ortaya çıkıyor. Oysa işin içine bölgede oturanlar gibi, bölgenin eski sakinleri gibi, TMMOB gibi, Türk Tabipler Birliği gibi, hasta yakınları gibi aktörle de katılsa durum çok daha farklı olur. Belediye'nin koordinasyon ve son karar verici konumunu koruyarak mümkün olan en fazla sayıda aktörle süreci yönetmesi çok önemli. Projenin sürdürülebilirliği için şart.

MOY: Şu anki haliyle projenin sürdürülebilirliğinden bir endişeniz mi var?

RÖ: Şu anda, Hamamönü yeni haliyle ilgi çekiyor. Ramazan aylarında Belediye'nin de öncülüğü ile cazibe merkezi olmuş durumda. Ama bu geçici olacaktır. Bir kaç sene sonra Hamamönü'nü ayakta tutacak ve eski çöküntü günlerine dönmesini engelleyecek yeni dinamiklere ihtiyaç var. Bu da esnaf yanında bölgeye sahip çıkan başka unsurlar olması ile mümkün. Ev sahipleri bu yüzden orada kalmalı, sivil toplum kuruluşları orada bulunmalı...

MOY: Koruma planının müellifleri olarak bu konuda siz de sorumluluk alabileceğinizi düşünüyor musunuz?

YÖ: Biz zaten yıllardır oradayız. Artık Hamamönü'lü sayılırız. Hem mahalleli hem de proje müellifi olmak üzerimize düşeni yapma sorumluluğunu birlikte getiriyor. Ama inisiyatif Altındağ Belediyesi'nde...

Kendinden Gitarlı Adam: SÜLEYMAN BAĞCIOĞLU

Söyleşi: Kübra CEVİZ - Ersin EMBEL

“Kulağımızı kentin sesine kapatıp yürüdüğümüz sokaklarda birileri bizim kendimize sakladığımız “hey you” ları çalıyor, söylüyor. Biz de kulaklığımızı biraz olsun çıkarıp bu sesin peşin düştük. Ankara’da Pink Floyd denince ilk onun ismi telaffuz ediliyor. 9 yaşında gitar çalmaya başlayan ve Ankara’da 80’li yıllardan beri gecelere “Shine On You Crazy Diamond” ritmini veren isimlerden bir kuşağın temsilcisi, gitar virtüözü; Blues Express, In Rock ve Kendinden Prenslı At gurupları ile de bildiğimiz Ankaralı Gitarist Süleyman Bağcıoğlu ile Arjantin Caddesi’nde, rock-blues geleneğini yaşatan Ruhi Bey’de sizler için söyleştik.”

K- Aslında belli bir takipçi kitleniz var ama hakkınızda pek bir bilgi yok. Solfasol için kendinizi anlatabilir misiniz? Neden Ankara’dasınız? Kabataş Erkek Lisesi mezununuz bildiğimiz kadarıyla, İstanbul- Ankara hikâyesi nedir?

S- Amasya doğumluyum, babam orada hâkimdi, 3 yaşında Ankara’ya gelmişiz. 53 yıldır Ankara’dayım. Liseye kadar da Ankara’daydım. Çankaya Lisesi sonra Kabataş Lisesi’nde yatılı okudum. Karnem zayıf olunca oraya gönderdiler. İyi ki göndermişler, oranın iyi zamanlarına denk geldim. Orada zorlu ama çok güzel senelerim geçti.

E- Müziğe orada mı başladınız?

S- Hayır, Ankara’da ağabeyimden (Murat Bağcıoğlu) görüp gitara başladım 9 yaşında. O okula gidince gizli gizli onun gitarını çalıyordum. 65 senelerinde Türkiye’de dışarıdan bir kültür akımı vardı, biz ondan etkilendik. Plaklar geliyordu dışarıdan.

K- Kimleri dinliyordunuz o yıllarda?

S- İlk Shadows vardı, Beatles, The Rolling Stones... onları dinliyorduk.

E- İyi enstrüman bulabiliyor muydunuz?

S- O zamanlar İspanyol gitarı vardı, akustik. Sonra elektrik gitara geçtiğimiz zaman ince “mi” telini bulamıyorduk saz teli takıyorduk mecburen.

E- Gitar demişken, sizin yıllardır kullandığınız Fender Stratocaster pek meşhurdur, nedir bu Stratocaster hikayesi?

S- Onu ben kendim yaptım. İsveç’te müzik yapan bir arkadaşım 1980 senesinde Ankara’daydı. Bana bir gitar sapı verdi, gitar yapmam için. Tokai sapı, Japon.. O zamanlarda beraber çaldığımız basgitarıcı arkadaşım Arın Yüceler ile beraber karar verdik yapmaya. O, eski bir akça kütük bulmuş, muhteşemdi. Ondan ben gitarımın gövdesini yaptım, Arın da bas gövdesi yaptı. Şansımıza çok güzel tuttu. 82’de yaptım, 83’de çalmaya başladım. 20 sene bütün manyetikleri denedim. Manyetiklerin ağaçla uyuma durumu önemlidir. Son halinden memnunum, tamamdır.

E- Bunu sormamın nedeni şu: Gitarla ilgilenenler hak verecektir, gitar alınacaksa mutlaka Amerikan olmalı, orijinal olmalı diye düşünülür halbuki markasız bir gitarla da iyi işler yapılabilir.

Gitar, çalmadan, denenmeden alınmaz.

S- Tabii, 90’ların başına kadar Gibson ve Fender markaları güzel üretiyordu. Sonrasında bu markaların gitar yapımı için kullandığı orman bitti. Ağaçlar kurumamış ve iyi çıkmadı, işçilik ucuz olunca da kötü işler çıktı. Geçen senenin başından beri tekrar güzel gitarlar var ama ben hala verilen paranın markaya verildiğini düşünüyorum. Çin’den bile iyi gitar çıkıyor. İlla ki marka olması zorunlu değil. Gitar, çalmadan, denenmeden alınmaz. Markasız

bir gitar da çok güzel çıkabilir.

E- Çaldığınız mekânlara geçelim. Ankara’da ilk zamanlarda Balgat’taki Amerikan Üssü’nde çalıyormuşsunuz?

S- Profesyonel anlamda öyleydi, ondan önce de Amerikan Kültür Derneği’nde konserler oluyordu. İki üç ayda bir oluyordu. O zamanlar barlar yoktu, çalacak bir mekan yoktu, Amerikan üssünde çalıyordum. 80’li yılların başıydı. Dinleyiciler, Amerikalı askerlerdi, dışarıdan Türk giremiyordu; sadece özel misafirlerimiz. Sonra ilk Siyah Beyaz’da başladık. Arın ve Cemal Atahan vardı. Davul yoktu. Cemal hem vokalistti hem tumba çalıyordu. İlk live müzik Ankara’da orada başladı bizimle. Bir sene sonra A-Bar oldu, Farabi’nin oradaydı. Bir sene sonra oranın sahipleri F34A diye diskotek açtılar

E- Bu mekânların açılmaları nasıl karşılandı? Ankara aç mıydı böyle mekânlara?

S- Tabii ki, zaten Siyah Beyaz, resim galerisiydi. Sahibi ile Cemal çok iyi arkadaşlardı, Cemal’in fikri ile çalmaya başladık 84 yılında. Haftada iki gün çalıyorduk, Şili meydanına kadar kuyruk oluyordu. İlk bir sene acayip bir talep vardı. A-bar bir sene sonra patladı, 85-86 yılı gibi. Orada da haftada iki gün çalıyorduk, 300-400 kişi oluyordu. Ve içeride bir tane yanlış adam yoktu. Çok güzeldi. Şimdi ile uzaktan yakından alakası yok.

E- Siz o yıllara tanıklık ettiniz, biz de merak ediyoruz; Ankara’da 80’li yıllardan itibaren müzik hayatı nasıl bir yönde değişti?

Müzik, eğlence, düşünce tarzı, mekânlar tek tip. Mekânların dekorasyonu bile standart şimdi, sanki hepsinin sahibi bir.

S- Her taraf rock veya blues olsun diye düşünen bir manyak değilim, ama tersi olarak her şey tek tip olmaya başladı. Müzik, eğlence, düşünce tarzı, mekânlar tek tip. Eskiden de sponsorlar vardı ama içerisinin tefrişine karışmazdı. Mekânların dekorasyonu bile standart şimdi, sanki hepsinin sahibi bir. Bir kere mekân sahipleri buna sahip çıkmalı. Ucube mekânlar ortaya çıktı.

E- Sakarya’nın Sakarya olduğuna da tanıklık etmişsinizdir. Önceleri klasik rock

cuma-cumartesi akşamları olurdu, sonra 2000’lerde kırılma noktası oldu. Sonra alternatif rock çıktı ve pop’a döndü. Ruhi Bey bu geleneği yaşıyor sanırım.

Her tür müziği yansıtacak mekânlar olmalı, seçme şansımız olmalı.

S- Evet, Ruhi Bey’in sahibi ile kafalarımız uyuyor. Aynı jenerasyondayız. Biz kara kara nerede çalacağımızı düşünüyorduk. Burası hem live müzik hem dj müziğinde çok iyi. Hiçbir yerde bu dj müziği çalınmıyordu, eminim. Bu müzik zaten

müşterinin kalitesini de belirliyor. Ama kimse bunu düşünmüyor, hangi grup revaçtaysa onu getirelim anlayışı var. Bu yanlış, sen önce bir ambiyans yarat sonra gelen müşteriye gece çorba servisi yapıyor gibi live müzik sunacaksın. Karakterin olmalı. Her tür müziği yansıtacak mekânlar olmalı, seçme şansımız olmalı. Ama yok. Bizim seçme şansımız yok.

K- Gittiğiniz, sevdiğiniz mekânları soralım yeri gelmişken?

S- Zodiac ve James Cook’a gidiyorum. Çalınan müzikler ve gelen insanlar yüzünden tercih ediyorum. Eğlenceli müzik diye bir şey çıkardılar, kavramlar tek tip oldu. Eğlenceli müzik herkese göre değişir. Kimisi Bach dinleyerek eğlenir, kimi başka. İnsanların beynini tek tip hale getirip eğlenceli müzik, eller havaya, pop müzik oldu.

E- Bir virtüöz diyebiliriz size, peki ulusal ölçekte insanların sizi tanınması için albüm, beste çalışmalarını neden olmadı, ya da olacak mı?

... ben besteci değilim, çalgıcıyım...

S- Estağfurullah, ben besteci değilim,

çalgıcıyım, yani yorumcu. Besteci olsaydım, şimdiye kadar çıkardı. Albüm için kendime ait bir müziğim olmalı, çaldığım parçaların orjinalleri var. Böyle olmaktan gocunmuyorum, ben buyum. Bunu seviyorum. İnsanlar hep soruyor beste işini. Ama yok.

E- Sizin gibi iyi çalan

biri hemen eline mikrofonu alabilir, albüm yapmaya girişebilir, bir sürü örneği var. Bu sizin tevazunuz.

S- Bu kişisel bir durum, ben çok ince eleyip sıkı dokuduğum için bunu yapamam. Kendimi mukayese ettiğim bir tarz, bir çizgi var, orası var. Kalsın yerinde diyorum. Belki de yanlış yaptım. Kafa yordum buna aslında ama bir şeyler olsaydı çıkardı şimdikiye. Beatles’a bak, dünyanın en büyük bestecileri, 17-18 yaşlarında bunu yaptılar.

K- Buradan “Kendinden Prenslı At” ve öncesine, sizin çaldığınız gruplara geçebiliriz?

... Emrehan Halıcı davulcumuzdu.

S- Lisede, Liselerarası Milli Eğitim Müzik Yarışması’na katılmıştık, Ankara’ya döndükten sonra Parthenogenesis Music diye bir gurubumuz vardı. Gitar, davul, trombone vardı. Hatta Cumhuriyet Halk Partisi millet vekili Emrehan Halıcı davulcumuzdu. 73’ten beri arkadaşız, onunla çaldık çok. Vokal yoktu, enstrümanteldi. Son 5 yıldır festivallere ön ayak oluyor hatta. Sonra Amerikan Kültür Derneği salonunu açıyordu bize orda çalıyorduk. Üç dört ayda bir konser etkinlikleri oluyordu. Abimle Çalarsaat grubunu kurduk. Abim, ben, Kemal Çiftçi, Ali Aktan, davulda Nusret Gündüz. İki sene o grup devam etti. Sonra Cemal ile bir araya geldik, The Gang’i kurduk ve Siyah Beyaz’da çalmaya başladık, sonra A-Bar. Ben bu arada Turizm Bakanlığı’nda 7 sene memurluk yaptım. Son iki senesinde Turizm Bankası’na geçtim, beni Beldibi’ne gönderdiler. Bu iki sene boşluk oldu bende. 1989’da istifa ettim, Graffiti’yi açtık. Ortaklardan biriyim. Sadece çalmak istedim, işletme sahipliği bambaşka bir şey. Bu nedenle devrettim. 91’de Dog Bar açıldı Çankaya’da, The Gang olarak çaldık, 94’te Manhattan’da çalıyorduk. 3-4 yıl sonra Blues Express, sonra In Rock kuruldu. İlk ismi Project’ti. Klavyecimiz directti ama hiçbirimiz ismimizi sevmiyoruz ama değiştiremiyoruz. Yapıştı kaldı. Kendinden Prenslı At’ı seviyorum mesela. O grupla iki sene çaldık ama yer bulamadık, kendi halinde duruyor.

E- Müzikle devam edelim, enstrüman bulmak yetmiyor, bir de bunun bakımı vardır. Bunun ne zamandan beri Ankara’da rahat ulaşılır hale geldi? Ankara’da müzik aleti satan dükkanlar ne zaman canlandı?

S- 80’den itibaren acil olanları bulabileceğiniz dükkanlar vardı. Gitar da amfi de vardı ama ufak parçalar yoktu. Yurt dışına giden birine sipariş ediyordunuz yine. Bir de pavyonlarda eskiden beri çalanların çok güzel aletleri vardı. 80’lerde, 70’lerde pavyon dediğimiz yerler acayip yerlerdi. Saat 9-12 arası çok iyi gruplar çıkardı. Feyman diye bir yer vardı mesela orada çok özel gruplar çıkardı. 12’den sonra sanatçı çıkardı. O zaman da bizim dinlemediğimiz müzikler ama şimdiyle karşılaştınca çok iyidiler.

E- Şu sıralar, Türkiye’de, dünyada kimleri dinliyorsunuz?

S- Hep eskileri dinliyorum. 1980'de Dire Straits o defteri kapattı. 80'den sonra çıkanlar, haklarını yemeyim ama beğenmiyorum.

E- Belki U2, Muse falan olabilir? Sahne performansı olarak

Ortada iyi müzik olmayınca şov önemli hale geldi

S- Performans deyince insanlar neyi kast ediyor, sahne performansı ise, sahne efekti ise Pink Floyd bunun en almasını yaptı. İyi müzik olunca zaten diğerlerine gerek yok. Grup kötü ama diğer aldatmacalarla insanları da kandıramazdınız. Yumurta yerlerdi herhalde. İstedığı kadar iyi şov olsun. Ortada iyi müzik olmayınca şov önemli hale geldi.

K- Yeniler için şu iyidir, konserine gidilir diye tercih ettiğiniz yok mu yani?

Sonradan dönüp baktığımda o yıllarda Almanya'da neleri kaçırmışız onu gördüm. Aklınız durur. O zamanlar Deep Purple'dan Led Zeppelin'den yer yoktu, meşhur olamıyorlardı. Şimdi onları bulup dinliyorum.

S- Tercih etmiyorum, zorunda da hissetmiyorum henüz. Bu arada benim hiçbir arşivim yoktu, beynime kaydediyordum. Sonradan dönüp baktığımda o yıllarda Almanya'da mesela neleri kaçırmışız, aklınız durur. O zamanlar meşhur olamamış gruplar bunlar. Deep

Purple'dan Led Zeppelin'den yer yoktu meşhur olamıyorlardı, onlar biraz kenara çekilince ortaya çıktılar. Mesela Metallica, geçenlerde İstanbul'a gelen Iron Maiden, meydanı boş bulunca çıktılar. İkinci Led Zeppelin çıktığında 'heavy metal' kavramı o zaman geldi, metal grubuydular, Black Sabbath da öyle.

E- Benim kuşağımdaki Rock müzik dinleyicisi için Yüksel Caddesi'nde Hayri vardı, daha eskiler Amerikan Pasajı'ndan bahsederler. Sizin kuşağın aradığını bulduğu mekânlar nerelerdi?

S- Tansel Plakçı vardı YKM'nin oralarda. Ben tam bilmiyorum, o zaman plak da almıyordum. Çünkü parayı vermek zorunda olduğum gitar ve aletler vardı. Ama yine de rahat ulaşıyordum.

E- Ankara'da sosyo-kültürel anlamda kötüye doğru bir gidiş mi var?

S- Bana göre öyle. Ama başkasına göre iyi olabilir. Tandoğan Meydanı'nda oturuyorduk mesela biz, çok güzel bir meydanı. Şimdiki gibi değildi. Güzel bir heykel vardı, 70'lerde yapılan. Çıplak diye kaldırdılar onu, çok güzel bir heykeldi. Şimdi rezalet bir maşrapa var. Bunu anlamıyorum, çok acayip.

K- Son zamanlarda Ankara'da uluslararası festivaller çoğaldı, nasıl değerlendiriyorsunuz?

Ankara'da da Elton John dinledik çok ucuza, çoğu kişi farkında

değildi.

S- İstanbul'da çok iyi, iyi ki orada değilim para yetmez. Ankara'da da Elton John dinledik ucuza, çoğu kişi farkında değildi. İngiltere'de böyle dinlemek zor.

K- Müzik'ten Ankara'ya geçelim, zaten hep vardı ama. Sanatçının kent ile kurduğu ilişkiyi düşünelim. Sanatçının ruhu ile kentin ruhu birbirini etkiler. Ankara sizi nasıl etkiliyor?

Ankara manyağım galiba.

S- Bu iki ruh o kadar bağlantılı ki, sanatçı değil memur olsanız yaşadığınız yerin ruhu yaşantınıza etki eder. Mutlu olursunuz ya da olmazsınız. Ayrıyeten resim, müzikle falan ilgileniyorsanız beslenmeniz lazım. Ama Ankara'nın bu durumuna rağmen hala besleniyorum. Ankara manyağım galiba.

E- Hemen soralım o zaman Ankara'nın en sevdiğiniz, özel olan, kendinizi iyi hissettiğiniz lokasyonu neresi?

S- Mesela Kale acayip, çok güzel. Bu tarafları, Gaziosmanpaşa'yı seviyorum. Genelde her yeri güzel ama farklı bir enerjisi olan bir tek Kale var, diğer yerler şehir işte.

K- Az önce sorduğum soru ile bağlantılı olarak, Zeki Demirkubuz Yeraltı'nı sadece Ankara'da çekebilirim dedi. Kentin ruhu sizin yaptığınız müzikle de ilişkili?

Ankara aslında başka bir şehir. Burada mekandan ziyade onun anlamını belirleyen insanlar önemli.

S- Evet, mesela ben İstanbul'da hem okudum, müzik çalmaya da gittim haftada iki gün. Çok güzel bir şehir ama oraya gittiğim zaman birisi resmen bütün hatlarımı kesiyor. Üretme ihtiyacı duymuyorum, çalayım da gideyim bir an önce oluyorum. Ankara'nın en beğenmediğim halinde bile böyle hissetmedim. Bu da benim problemim. Ankara aslında başka bir şehir. Burada mekandan ziyade onun anlamını belirleyen insanlar önemli. Yoksa cennettesin ama acayip bir tayfa var yanında, ben ne

yapayım orayı. Bence İstanbul'da negatif bir durum var.

K- O zaman Ankara'nın politik gündemine geçelim, 50 yıllık Ankaralı olarak dertlisiniz de. Ankara'nın politik gündemine, gündelik hayatına, kentsel sorunlarına sanatçıların ilgi göstermediğini gözlemliyoruz, bu bir tür yabancılaşma mı?

Körler sağırılar birbirini ağırlar durumu var. Sadece Ankara'da değil Türkiye'de...

S- Öyle görünüyor ama bence niye Ankara yabancılaşmış olsun, belki de İstanbul'dakiler yabancılaşıyorlar. Körler sağırılar birbirini ağırlar durumu var. Hem sadece Ankara'da değil Türkiye'de öyle. Türkiye'nin sesi çıkmıyor. Evet benim de problemlerim var, gördüklerim ve memnun olmadıklarım var ama değiştirmek için demokrasi var, öyle deniyor. Bir de ilerisi var şimdi. Memnun olmayınca insanlar akıllarını kullanıp oy verip değiştirsinler. Değişmediğine göre biz memnun olmayanlar azınlıktayız demektir. Yapacak bir şey yok. Karşı duruşlar da oluyor aslında ama düşünce tarzı tamamen değişirse bir şeyler olur.

K- Ankara'ya dair anlatacağınız özel bir hikâye, zaman-mekan-insanlar var mı?

Yaşam alanlarımıza ne oldu? Herkesin gitmek istediği yeri olsun şehirde, gitmeyi tercih edebileceği...

S- 95 yılına kadar Ankara'da her şey çok özeldi. Yaşam alanlarımız daraldı. Ankara'nın bütün görünümü değişti. Fizibilitesini bilmiyorum ama aklım, gözüm var bu alt geçitler ne işe yaradı mesela? Görüntü olarak Kuşulu Park civarı şimdi şehirlerarası yol gibi oldu. Teknik bilgiye sahip değilim ama insanım, görüyorum. Yaptılar oldu. Keyif aldığımız yerler gittikçe azalmaya başladı. Herkesin gitmek istediği yeri olsun şehirde, tercih edebileceği yer olsun. Bizim gibilerin yaşam alanlarına ne oldu ama, daraldı ve sifira inmeye başladı. Bizim yaşam alanımıza ne oldu?

Ankara'da Sonbahar, Havada Rock Kokusu

Ankara'nın Rock Festivali "Anki Rock Fest 2011" 23-24-25 Eylül'de Ahlatlıbel'de

Bu yıl dördüncüsü yapılacak olan, ilk üç senesinde yüzlerce müzisyen ve on binlerce müziksevere ev sahipliği yapan AnkiRock Fest 23 - 24 - 25 Eylül 2011 tarihinde Çankaya Belediyesi Ahlatlıbel Tesislerinde gerçekleşecek.

FESTİVAL KADROSU ÇOK ZENGİN

Anki Rock Fest 2011'de kesinleşen programa göre Orphaned Land (İsrail) / Hayko Cepkin / Kurban / Aylin Aslım / Ogün Sanlısoy / Baba Zula / TNK / Marsis / Emrehan Halıcı XYZ Projesi / Art Niyet / Senforock Project (Musa Göçmen) / Cem Köksal / Gun Barrel (Almanya) / Pilli Bebek / Metropolis / Deja Vu / Black Tooth / Dengesiz Herifler / Rawen Woods / DarkPhase / Nitro / Rema (Gürcistan) / Violeqtra / Narkoz / Karakedi / None Shall Return / Erdem Ocak / Tahrip / Mehmet Eti / Milk Hunter olmak üzere 30 ayr sanatçı ve grup sahne alacak.

İSRAİL'DEN 'ORPHANED LAND', ALMANYA'DAN 'GUN BARREL', GÜRCİSTAN'DAN 'REMA'

Orphaned Land

Bu yıl festivale Türk sanatçılar dışında İsrail'den katılan ve geçtiğimiz sene İstanbul Ticaret Üniversitesi tarafından Ortadoğu'da Müslüman-Musevi birlikteliğini savunduğu için, albümleri aracılığıyla sık sık barış çağrısında bulunduğu için barış ödülü verilen Orphaned Land, Almanya'dan her albüm sonrası cezaevlerinde mahkumlara konser vermeye giden Gun Barrel ve Gürcistan'dan da Rema sahne alacaktır. Ayrıca bu yıl festivalde orkestra şefi Musa Göçmen'in yönetiminde bilinen parçaları distortionla güçlendirilmiş olarak sahneleyen Senforock Project, CHP Genel Başkan Yardımcısı Emrehan Halıcı ve Xyz Projesi, Sahneye motorsikletler ve dansçı kızlarla çeken yasaklı şarkıları ile tanınan Art Niyet, Rainbow vokalisti Joe Lyn Turner'la bir DVD yapan Cem Köksal ve Mercan Dede ile bir albüm yapmış olan Rawen Woods dikkat çeken diğer isimler olarak göze çarpmaktadır.

FESTİVALDE BARIŞ AKARSU DA ANILACAK

Festivalde aynı zamanda geçmiş yıllarda kaybetmiş olduğumuz Rock'ın en başarılı temsilcilerinden ve Barış Akarsu da anılacak. Anki Rock Fest 2007'de Barış Akarsu'nun sahne aldığı son festival olma özelliğini taşıyor.

Camküre Organizasyon ve Belde A.Ş. tarafından düzenlenen Ankirockfest 2011, yerli - yabancı sanatçı ve grupların katılımıyla gerçekleşen Türkiye'nin en uzun süreli açık hava festivali olma özelliğini taşıyor. Üç gün sürecek olan ve bu yıl dördüncü yaşını kutlayan festivalin en büyük destekçisi Çankaya Belediyesi. Festival organizatörlerinden Koray Ugantaş ile yaptığımız görüşmede Ankara'da bu kapsamda bir Rock festivali düzenlemenin çok zor olduğunu Çankaya Belediyesi'nin ama özellikle de Belediye Başkanı Bülent

Tanık'ın festivalin sürekliliği için kişisel ilgi ve desteği olmasa bunu sürdürmelerinin mümkün olamayacağını özellikle belirtti.

FESTİVAL VE FESTİVAL ALANI İLE İLGİLİ ÖNEMLİ BİLGİLER:

*Festival alanında bir çok aktivite imkanı ve bir de lunapark var. Ayrıca, alanda her türlü yiyecek ve içecek stantları bulunacak.

*Konserler her gün 12.00'da başlayıp 23.00'a kadar devam edecek.

*Bilet fiyatları günlük 25 TL - Kombine 60 TL olup biletler BILETIX'den temin edilebilir.

*Bu yıl festivalde, kamp yapabilmek imkanı da sunuluyor. Dileyen rock severler, kendileri için düzenlenmiş kamp alanında konaklayarak festival coşkusunu 24 saat yaşayabilecek.

*Ankirockfest 2011, 3 gün boyunca sürecek konser programının yanı sıra 40.000 kişinin tüm ihtiyaçlarını karşılayabilecek şekilde onları yiyecek-içecek, çarşı ve eğlence alanlarından faydalanabileceği, farklı aktivitelere katılabileceği olanakları barındırıyor.

*Ahlatlıbel Tesisleri, Çankaya'nın Atakule'ye 9, 5 km mesafededir. Tesisler toplam 244.906 m2 alana sahip

*Festival alanına Ankara'nın merkezi yerlerinden gidiş ve dönüş servisi imkanı sağlanacak. Bununla ilgili detaylar ve diğer gelişmeleri festivalin web sayfasından takip edebilirsiniz.

www.ankirockfestival.com

Gun Barrel

AKILLI ŞEHİRLER

DİNLEYEN BELEDİYELER

Özsel BELELİ

Telefon ve e-posta dilek-şikayet hatları son yıllarda Türkiye'deki irili ufaklı birçok belediye tarafından kullanılmaya başlandı. Hatta Ankara ve İzmir'de bir dönem babamla beraber dilek-şikayet hatlarının hafif bağımlısı haline geldik diyebilirim. İtiraf etmek gerekirse ben sonuç almaktan çok ne zaman ve nasıl bir yanıt geleceğini merak ettiğim için yazdım birçok kere. Dilek ve şikayetlerimiz bazen karanlık bir delikte kaybolup gittiler, bazen de haftalar sonra sorunu çözen değil, sorunun varlığını gerçekleştiren yanıtlar aldılar.

Kent düzeyinde iyi yönetişimin belediye bürokrasisi ile kentli arasındaki karşılıklı iletişim yollarının açık olmasından geçtiğini düşünenlerdenim. Seçimden seçime kullanılan oylar veya kısıtlı sayıda kentlinin etkin olarak katılabildiği Kent Konseyi gibi oluşumlar bu yolları sadece bir derecede açabilir. Tüm kentlileri kapsayan, erişimi kolay iletişim yollarının oluşturulmasını önemsememin nedeni biraz bundan. Biraz da kentli ve belediye arasındaki iletişimin yerel hizmetleri iyileştirici gücüne inancımından.

Bir yıldır kentlisi olduğum Boston ve ilçelerinden Cambridge'in bu iletişim yollarını iyileştirmek için yaptıkları oldukça heyecan verici. Örneğin Cambridge Belediyesi, iki yılda bir vatandaş anketi (citizen survey) düzenliyor; amacı yaşamlarını Cambridge'de kuranların sorunları, öncelikleri ve önerileriyle ilgili geniş temsiliyeti olan bilgi toplamak. Bu bilgiden hareketle gelecek iki yıllık süreç için kent politikaları gözden geçiriliyor, önceliklendiriliyor. Anketler özel bir araştırma şirketi tarafından telefon, internet ve posta yoluyla yapılıyor; araştırma şirketinin raporu olduğu gibi kamuoyuyla basın ve internet üzerinden paylaşılıyor.

Vatandaş anketleri Cambridge'e özel bir uygulama değil. Uzun yıllardır ABD'deki birçok kent tarafından düzenli aralıklarla uygulanıyor; hatta düşük maliyetle uygulanabilmesi için ulusal çapta Kentisel Yönetim Derneği (ICMA) ve Ulusal Araştırma Merkezi'nin (NRC) bazı ortak girişimleri bile mevcut.

Boston Belediyesi'nin kentte yaşayanlarla iletişim yollarını iyileştirmek için iki yıl önce başlattığı Citizens Connect (Vatandaşlar Bağlantıda) girişimi özellikle ilgi çekici. Belediyenin müdahalesini gerektiren örneğin yollardaki çukurlar, kaldırımlarda çökmeler, çalışmayan sokak lambaları gibi sorunlarla ilgili anında ve ayrıntılı bilgi toplamasını sağlayan bir sistem. Ancak telefon ve epostaya dayalı dilek-şikayet hatlarının yerine yaygınlaşan iPhone ve Droid telefon teknolojilerini kullanıyor. Diyelim ki her sabah işe giderken kullandığım otobüs durağındaki oturma bankının kırıldığını farkettim. Telefonuma ücretsiz olarak yüklediğim uygulamayı kullanarak anında ve çok az emekle belediyenin ilgili birimine kırık bankın fotoğrafı ve varsa konuyla ilgili kendi yorumumun yanı sıra otomatikman bankın küresel konum belirleme sistemi (GPS) koordinatlarını gönderiyorum. İlettiğim şikayet için yine aynı uygulamadan bana bir şikayet izleme numarası veriliyor ve bu numarayı kullanarak şikayetin çözüm sürecinin hangi noktasında olduğunu görebiliyorum.

Boston Belediyesi kentlilerle iletişimini güçlendirmek için iPhone ve Droid telefon teknolojilerini kullanan belki de ilk belediye ama artık tek değil. Yine benzer amaçlarla kurulan San Francisco Belediyesi'nin twitter üzerinden kurguladığı dilek-şikayet sistemi ile Boston'un kine benzer şekilde telefon uygulamaları üzerinden kurgulanan Rio de Janeiro Belediyesi'nin 1-RIO ve Eindhoven Belediyesi'nin BuitenBeter sistemleri diğer heyecan verici uygulamalar. Bakalım Ankara'da hangi belediye benzer bir sistemin kurulması için önderlik yapacak.

Şehirde yaşarken her gün karşılaştığımız ve ilk bakışta kronik gözükten sorunları teknolojiye dayalı akıllı ürün ve sistemlerle azaltmanın mümkün olduğuna inanandanım. Bu köşede, farklı şehirlerde gördüğüm ve beni heyecanlandıran akıllı çözümleri sizlerle paylaşmak istedim. Bu köşede anlatılanlarla ilgili görüşlerinizi ve sizin gördüğünüz, okuduğunuz başka akıllı çözümlerle ilgili epostalarınızı dört gözle bekliyorum. Adresim ozselbeleli@gmail.com

Hoşgeldin Likya...

Likya bebek 21 Ağustos 2011'de dünyamıza Ankara'dan merhaba dedi.
Sevgili Kına ve Enver'i tebrik ediyoruz.

Kavaklı Dere

Birol ÖZDEMİR

Çok kısa bir süre önce gitmişti içimdeki bir sürü acının müsebbibi, "özgürlüğümü" istiyorum diyerek, her şeyi özetleyerek. Artanlardan gelen sıkıntı dalgası daha da soğuk ve şiddetliydi, sek içiyordum rakıyı ve gözyaşlarım tüm dostlarımın bardaklarını doldurmaya yetiyordu. Ölse ölürdük bazı geceler bulvarda, ama uyuyanlar olurdu nedense hep arka koltukta, hüngür hüngür ağlarken elimi tutan bir güzel arkadaşım bir de, Cinnah'ta, çekip çıkarmaya çalışırken beni nedense hep aynı koltukta, dizlerinin üzerinde hep aynı battaniye. Kurumuştum bütün dereler gözlerimde, ağaçlar duruyordu tek tük, ağaçlar kuruyordu tek tek ve "romantizmden kapitalizme geçme zamanıdır" demiş olacak ki biri kulağıma, tam bu kavaklarla çevrilmiş kuru dere yatağının üzerine yeni ve gösterişli binalar dikmeye başlamıştım; nedir ki para dediğin. Değişik bir histi, daha önce denemediğimden belki, çok eğlenceli geliyordu. Gözüm arada bir tamamen kurumamış ağaçlara takılıyordum, o zaman işte, tıkanıp kalıyordum, bütün iskeleleri alaşağı edip, tek bir ağaç olsun yeşertebilirdim yeniden, bilemedim, bir ağaçlar kesiyordu yolumu, bir kendime bakıyordum kocaman lüks binalarımın aynalarından.

O kadar çok defa düşmüştüm ki o kadar çok ağaçtan, korkuyordum artık galiba, en üst katına çıkıyordum en göz alıcı, en yüksek ve güvenli binanın, kuleden kaleye şahinler

kastetmemişti, yanlış anlamıştım, sanki, her şeyi ben ayarlamıştım, araba da yanlıştı bu sefer, ama doğru sefer gibiydi. Arabamın sağ koltuğuna kocaman bir paket koyup mor vosvosuyla önüme düştü. İyi bildiğim bir yoldan iyi bildiğim bir yere geldik, hiç bilmiyordum gibiydi, bir tuhafılık vardı. "Aç" dedi gülerek, hediye sanmıştım, severdi böyle şeyleri ama asıl söylemek istediğini açtığımda anladım: yeni semtimin tamamen yıkıp, bu yalnız bir kırılmamış dalı olan, köklerine tutunmuş toprak parçaları hala nemli ağacı dikmemi istiyordu orta yerine ve o tek dalın tam ucunda, küçücük bir yaprak yeşeriyordu. Döktüğüm tüm gözyaşlarımı özel şarap şişeleriyle geri toplamaya, içimdekileri tapalar taktığım küvetlere depolamaya karar verdim, işte yine kahkahalar atıyordum, her yanından yaşam fışkıran bu ağaç, romantizmin dudaklarına yapışıp içindeki bütün nefesi paylaşıyordu. O kadar belliydi ki, kırık bütün dallarının acısı kabuğuna yazılı bu ağaç beni aşağıya atmıyacaktı.

Kavaklıdere'nin Musa'sı olmuştu birdenbire, alkolün de verdiği cesaretle, asaya bile gerek duymadan, elimin tek hareketiyle yıktım kendi yaptığım binaları iki tarafa, yarısı Esat'a, yarısı Kızılay'da. Asfaltın nasıl eridiğini anlamadım bile, toprak nasıl yarıldı, nasıl başladı dere yeniden akmaya; işte kendiliğinden yerleşmişti küçücük ağaç tam kenarına. Sabırsızlandığının da farkına varmadım, kırılmamış tek

dala çıkıp, yeniden açacak çiçeklerini koklamak için bütün diğerlerini budadım, kabuğundaki bütün acıları bir Musa'ya yakışır şekilde sadece dokunarak dindirdiğimde fark ettim ki, bütün yapmak istediğim bu...

Uyuyakalmışım, uzun zaman olmuş, ortalık ilk küçük zelzelede yıkılacak pahalı binalarla dolmuş, etraftaki bütün taze ağaçların dallarında asılıp koparan maymunlar... Hala aynı dalın üzerindiyim, ağaç kocaman olmuş, beni taşımaktan biraz yorulmuş. Ama bütün dalları yeniden çiçek açmış,

çiçekleri rüzgâra uyup başkentten başka kentlere bile kaçmış, giderken İnönü'den evinin önüne şuncacık haliyle her tarafa mis kokulu yeni bir yaşam saçmış. Dere buraya doğru taşmış, belli ki ben uyurken bile, korkumdan, hiçbir maymun ağacıma yanaşamamış.

Aşağı inme vaktidir, bana yaslansın, ağaç da dinlensin biraz...

uçurmaya. Ama kayıtsızlık ne mümkün; hep bir bardak su elimde, aşağıya, seyrettiğim birkaç kurumamış ağaca korka çekine serptiğim, ortaokul şakaları gibi, su düşmeden kaçıp içeriye gizlenerek, gözlerimi silerek düşmeden burnumun ucuna doğru süzülen damla, iyice ovuşturup sonra yalandan gülümseyerek, soran olursa: "hep bu kavaklar işte, alerjik!"

Sonra bir gün, tam da eşin dostun duyup sorduğu en yeni, en ağır makyajlı binaya doğru giderken, "beni takip et" dedi battaniyeyi önüme serip. Aslında bunu

Açık Çekmece

A. Şebnem SOYSAL

Saat 19.00 suları, Hamamönü...

Saat kulesini çevreleyen banklardan birine oturdum. Bir zamanlar modernliğin simgesi olan bu saat kulesi, bugün bana değişen zamana karşın, sabit bir mekânda sıkışmış olduğumu hissettiriyor. Ardımdaki çiğerci, terzi ve bakkal, karşımdaki kahvehane bu hissi yaratmış olabilir. Bir de elimde tuttuğum kitap...

Açık Çekmece, bir kitap için oldukça davetkar bir isim. Elimi çekmeceye soksam kim bilir neler bulacağım diye düşünüp, muzipçe gülümsüyorum. Çünkü, kitap geçmişin izlerini bugüne getiriyor. 40'lar, 50'ler ve 60'lar Ankarası... Böyle bir kitabı okumak için Hamamönün'den güzel mekan mı olur diye düşünüyorum. Başlıyorum kitabın sayfalarını çevirmeye.

Ahmet Say'ın sunuşu karşılıyor beni. Herhangi bir anı kitabını elimde tutmadığımı anlıyorum o vakit. Ahmet Say okurun kulağına fısıldıyor çünkü, "dikkatli bir okur, yakın tarihin krokisini çıkarabilir anı kitaplarından..."

Çekmeceyi araladığımda arı, duru bir dil sarveriyor zihnimi. Konuşur gibi ama bir o kadar da özenle kaleme alınmış Açık Çekmece. Bir solukta elli sayfayı zihnime indiriyorum. Yazar, okuru satırlarında tutmayı çok iyi biliyor. Tam olaylar yumağında kaybolacakken bir şairin dizleri ile buluyorsunuz.

"Ulan Ankara, ben senin oğlun değil miyim, Kasketimin altında tepeden tırnağa bozkır, Gönlümde ıslık ıslık bir türkü çağırır..."

Roma Dönemi'nde Ankyra*

Akın ATAÜZ

Roma Dönemi'nde Ankyra kitabını çıkar çıkmaz aldım ve bir solukta okudum. Bu kitabı öylesine merak ve sabırsızlıkla bekliyordum ki, satın almak için bir gün daha gecikemeyecektim. Kitabı aldım ve eve giderken otobüste başlayarak, hemen okudum ve bitirdim

İlk paragraf, sanki bir polisiye romanı tanıtmaya daha uygunmuş gibi oldu, biliyorum ama gerçekten, içinde yaşadığım kentin, çok az bildiğimiz bu döneme ait bilgilere sahip olabileceğimiz kaynaklar o kadar az ki... Gerçi artık merak ettiğiniz her şeye, yapacağınız bir internet araştırmasıyla da ulaşabilirsiniz. Ama bu tür kitapların verebileceklerine değil. Bu kitabı alıp okumanız gerek. Daha da önemlisi, her okuduğunuzu, kitabın arkasındaki plana bakarak daha çok anlamaya çalışmanız ve böylece Roma Ankarasını bilme serüveninizi derinleştirmeniz, ancak bu kitabı elinizde tutuyorsanız gerçekleşebilecek bir şey...

Bu kitapta beni asıl heyecanlandıran şey, elbette Roma Ankarasının haritası için yapılmış bu öneriyi görebilmek ve böylece bugün görebileceğimiz Roma yapıları yanı sıra, artık göremeyeceğimiz, kalıntılara rastlanmış ve iyi-kötü belgelendikten sonra yok edilmiş yapılarla, harita üzerinde karşılaşılabilecekti.

Üzerindeki yaşamın bu güne kadar devam etmekte olduğu kentlerin arkeolojisi hakkında bilgi edinmenin ne kadar güç olduğu ve süregelen tahribatlar çok açık. Artık yaşamayan bir kent olsa, arkeologlar, kazı parasını sağlayabildikleri sürece, keşfetmeye devam edebilirler. Oysa Ankara, İstanbul, İzmir, hatta Kayseri, Antakya, Urfa, Diyarbakır vb. kentlerin Roma geçmişini bilebilmek, neredeyse mucizelere dayalı. Aynı şeyi, kentlerin Bizans geçmişleri için de söyleyebiliriz.

Kültür politikamız bunu açıkça söylemiyor olsa da, Türk-İslam sentezinin dışında kalan kültürlerin izlerinin bilinebilir olması, ne de olsa daha zor. Hem mevcut kentin gelişme taleplerinin, toprağın altındaki tarihsel

dokuyu acımasızca yok edip silmesi, hem de kültür politikasının "yabancı kültür" saydığı Anadolu'nun bu dönemlerine bakışındaki "üvey evlatlık" bu zorlukların başlıca kaynakları. Buna rağmen arkeologlar ve epigraflar, "yiğitçe" diyebileceğimiz bir uğraşla, kentlerin bu dönemleri hakkında bize bilgi kazandırmak için, neredeyse iğneyle kuyu kazmaktan yılmıyorlar.

Bu kitabın hazırlanabilmesinde katkısı olan AKA Anadolu Kültür Akademisi Derneği de, kuşkusuz övgüyü hak ediyor: Böylesi bir merak-arayışı desteklediği ve bu kitabın elimize ulaşmasını sağladığı için. Bu tür desteklerin sivil toplumun örgütlenmesiyle sağlanması da, çok nadir rastlanan örneklerden...

Bir kentte yaşıyorsunuz ve sizin bugün yaşadığınız kent mekanlarında daha önce kimler yaşamış, nasıl yaşamış, neler yapmış, bunları yaparken nasıl izler bırakmış, hangi dili konuşuyormuş, zaman içindeki gelişmeler, o eski hemşerilerimi nasıl etkilemiş, ne güçlükler çekmiş ve bunlara karşı nasıl çareler bulmuş vb türü soruların yanıtını merak etmeden, bir insanın yaşadığı kentin hemşerisi olabilmesi mümkün mü? Hemşeri olmaktan vaz geçtim, o kenti tanıyabilmek, anlayabilmek, ondaki derinlikleri, incelikleri, özgünlükleri vb başka türlü nasıl mümkün olabilir ki?

Bir kente gittiğimizde, o kentin gezi kitapçığındaki bilgilere göz atıp, ertesi sabah o kentin tarihi yerlerini, o yapılarını görmeye gitmiyor muyuz? O kentte iki gün kalacaksak bile, onu tanımak için hemen kentin eskiden beri biriktirmekte olduğu değerlere, özgün birikimlere bakarak bu tanışmayı gerçekleştiriyor muyuz? Peki, bunu kendi kentimizden nasıl esirgeyebiliriz ki?

Böyle olunca, bu kitabın yayınlandığını duymak, hemşerilere müthiş bir heyecan vermez mi?

Acaba onlar, kutsal saydıkları mekanları nereye yaptılar ve nasıl yaptılar, Hatip Çayı'nı nasıl bentediler, ana yollarını nereden geçirdiler,

Attila İlhan'ın dizelerini okuyunca içim bir hoş oluyor. Başımı kaldırıp hareketlenen sokağa bakıyorum. Cahit Külebi, Cemal Süreyya, Nazım Hikmet ve diğerlerini okuyorum. Sıra Orhan Veli'ye geldiğinde Karacabey Hamamı'yla yüzleşiyorum. "(...) Lağımıcının hamam riyasıdır, / Rüyaların en güzeli, / Uzanır yatar göbek taşına, / Tellaklar gelir dizilit yanı başına, / Biri su döker, / Biri sabunlar, / Elinde kese sıra bekler biri, / Yeni müşteriler girerken içeri, / Lağımıcı, pamuklar gibi çıkar dışarı."

Kitabın sayfaları arasındaki yolculuğum ilerledikçe yarım yüzyıl öncesindeki Ankara'yı düşünüyorum. İsmi değişmiş, artık esamesi okunmayan mekanlar bir bir geçiyor gözümün önünden. "Akman..." diye mırıldanıyorum belli belirsiz, içim sızlayarak. Siyasi çekişmelerin, kısır tartışmaların gölgesindeki gri şehirden 60'ların renkli dünyasındaki Ankara'yı önce bir çocuğun sonra da bir delikanlının gözlerinden görmek ise çok keyifli.

Açık Çekmece'den, aklıma yazdıklarına gelince... Üçüncü bölümü çok sevdim ben. Her daim çocukluğumu cebimde taşıdığım dandır belki. Gazete Solfasol, Oyuncak Müzesi'ne götürür ilerleyen sayılarda bizi. Yaşarız çocukluğumuzu doyasıya. Selim Esen'in tenekeden yapılmış buharlı botunun izini süreriz orada. Beşinci bölümdeki Kenan Öner ve Hasan Ali Yücel davası... Ama en çok dikkatimi çeken dönemin kitap ve dergileri, dinlenen müzikler, edilen danslar ve gidilen mekanlar...

Çekmecenin yarısını bile göremeden kitabın bitmesi biraz burukluk yaratıyor. Ama, yazar son noktayı koymamış. Belki bu sonbahar Selim Esen'in kaleminden 70'ler, 80'ler ve 90'ların Ankara'sını okuruz.

Selim Esen- 2010 Açık Çekmece, Evrensel Basım Yayın, 245 sayfa...

çarşıları/ alış-veriş yaptıkları yerler nerdeydi, tiyatroları, stadyumları nereye kurulmuştu, çeşmeler, anıtlar nerelerde duruyordu, suyu neren getirmişlerdi ve suyollarını nereden geçirmişlerdi, hangi kamu yapıları vardı ve nerdeydi bunlar? Bunun gibi birçok sorunun yanıtını, Ankara haritası üzerinde görmek, hangi hemşeriyi heyecanlandırmaz?

Kitabın başlıca bölümleri şu adları taşıyor:

•Augustus'tan Diolektian'a Roma Dönemi'nde Ankyra: Yazıtlar Işığında bir Tarih

•Mimarî Yapılar ve Kentsel Gelişim

Bu bölümlerin alt başlıkları da, birbirinden heyecan verici. Bunlara bir-kaç örnek verecek olursak, ilk bölüm için: "Ankyra'da yerel aristokrası", "Ankyra şehrinde toplum ve düzen" "Ankyra'da yüksek kültür" vb. İkinci bölüm için "Augustus ve Roma Tapınağı", "Stadion", "Tiyatro", "Cardo Maksimus", "Sütunlu Cadde", "Küçük hamam", "Roma bendi", "Julien sütunu" vb. Bunlar içinde en dikkat çekici olanı, "Kent planı gelişimi" başlığı. Çünkü bu, Roma Ankarasını anlatan hiçbir kitapta bulunmayan bir başlık ve iki harita önerisiyle bütünleşmiş durumda.

Kitabı bir solukta okuduğumu belirtmiştim. Ancak bu, kitabın bir serüven romanı üslubu ile yazıldığını da düşündürmemeli. Aslında, tam tersini söylemem gerekir. Kitap, sadece diğer meslektaş arkeologların okuması için yazılmış gibi. Çok fazla teknik terim kullanılıyor ve sadece bir arkeologun katı bir çizgi izleyen raporlama/ metin üretme anlayışından-şemasından hiç ayrılmıyor. Bir-kaç örnek verilirse: "Sahne yüksekliği (pulputium) orkestra opus sectile taban seviyesinden kuzeydoğuda yer alan kireçtaşı ortostad'ın üst kısmına yaklaşık 1.20 m.dir." Ya da: "Postament'lerin oluşturduğu stylobat

ile andezit döşeli cadde seviyesi arasında yaklaşık 1 m. yükseklik farkı bulunmaktadır." Görüldüğü gibi, anlaşılacak gibi değil, ama zorlayıcı karakterde bir ifade. Klasik bir akademik yayın dili. Buna karşı çıkacak bir şey söylenemez elbette. Ancak, meslektaş olmayan okuyucuların, kitabın sonunda ayrıntılı bir sözlük de olsa, bu kitapta pek dikkate alınmamış olduğu söylenebilir.

Ankara'nın bu dönemini (de) anlatan başka bir-kaç kitap biliyorum. Bunlardan en önemlisi, kuşkusuz, Afif Erzen'in "İlk Çağda Ankara" adlı kitabı. TTK Yayınları içinde 1946 yılında basılmış olan bu kitap da, bölümlerinde, sırasıyla, Ankara hakkındaki kaynaklara dair bilgi veriyor, adını ve kuruluşunu açıklıyor, Ankara'nın siyasi tarihini ve kültür tarihini anlatıyor ve bu son bölüm, kentteki yapılar hakkında, tek tek bilgi içeriyor. Ne yazık ki, bu kitap yayınlandığında, henüz bir kent haritası önerecek kadar bilgi birikimi oluşmamıştı.

Ankara Enstitüsü Vakfı tarafından yayınlanan ve "Ankara, Başkent Tarihi Arkeolojisi ve Mimarisi" adını taşıyan diğer bir kitap da, yer yer Roma dönemi Ankarasının yapılarına kısaca değiniyor ve standart bilgiler veriyor. Ancak bu kitap, bu döneme dair orijinal bir bilgi içermiyor. Roma Ankarası ile ilgili diğer bir kitap da Ankara Anıtı adını taşıyor. Yazarı:

Augustus. MEB'in Latin Klasikleri dizisi içinde, sanırım 1941'de yayınlanmış (elimdeki baskı, kitabın 1999 yılında Cumhuriyet kitapları içinde yayınlanmış genişletilmiş ve dili yenilenmiş olan kopyası).

Sonuç olarak, kitabın bilgi açlığı çeken Ankaralılar için, son derece önemli bir bilgi kaynağı olduğunu tekrarlamam gerek.

*Musa Kadioğlu-Kutalmış Görkay, Stephen Mitchell, Roma Dönemi'nde Ankyra, Yapı Kredi Yayınları, Haziran 2011

“Keşke yalnız bunun için sevseydim seni.”

Elçin AKTOPRAK

Bir yazıya başlamanın en kolay yolu, o yazıya başlamanın ne kadar zor olduğunu yazmaktır. Yazdım. Şimdi sıra futbola geldi; şöyle güzel oynandı mı tadından yenmez bir seyirliğe... Dünyayı peşinden koşturun 22 balete... Bu dünyanın maçları ne der bilmem ama, bence futbol oynamak ve bale yapmak arasında görsel bir uyum var. Her ikisinin de koreografisi ve dansçıları disiplinli, yetenekli ve yaratıcı olduğunda sizi başka bir boyuta taşıyabilirler; izlerken kolay gelen çalınların, o birkaç saniyede uçulan tozlu sahaların büyüğü içinize yer etti mi, gitmesi zordur. Tuttuğunuz takımla veya en sevdiğiniz dansçıyla bağınız zaman zaman inişli çıkışlı olabilir, ama bir kere, gerçekten sevdiyseniz izlemeyi, işte o değişmez.

Tam da bu duygusal bağ, kendisine bulaşan tüm pisliklere rağmen, futbolun sadece kendisini sevenlerin varlığını kanıtlamak adına sizi ekran başına kilitlet. Ben ekran izleyicisiyim biraz; bale yapamadığım gibi maalesef sahalarda da uçamıyorum. Tribün alışkanlığım da pek yok, itiraf edeyim. Ama televizyonda tam bir takipçiyim. Avrupa maçlarının yayınlanmasıyla birlikte Türkiye liglerinin pabucunu dama atanlardanım. Oryantalistliğimden değil, seyir zevkimi öncelikli tuttuğumdan. Artık sinir harbi yerine, bir maç izlerken şöyle iç rahatıyla “vay be” diyebilmek için... Yoksa geçmişte gözyaşı dökmüşlüğüm, tura çıkmışlığım vardır yani, ama galiba rahata alıştım şimdi. Yine de takım tutmuyor muyum, tutuyorum elbette. Rıdvan'a kızanlar bana da kızabilir diyerek kapatayım bu bahsi.

Ya da kapatmadan “rahata alışmak”a geri döneyim aslında; sonuçta fanatik bir taraftar olmaktan uzaklaşmamın nedeni elbette bu yersiz bahane değil. Nedeni sanırım benim her geçen gün bu kimlik meselesine daha fazla kafayı takmış olmam; gereksiz inşa edilen sınırların yarattığı saçma kör hırsları anlamakta zorluk çekmem. Sadece güzel oynadığı için bir takımı sevmek yerine, “ölmeye ölmeye geldik” çığlıklarının estetik olabilecek bir tabloyu savaş arenasına çevirmesi. Milyarlarca

dolarla dönen oyunun hâlâ bir ruhu olduğuna kendimi inandırmaya çalışırken, sadece tek bir takıma nedensiz bir hiçlikle bağlanmanın futbolu ruhsuzlaştırma kapasitesi. Öte yandan takımsızlık da bu ruhsuzluğu yaratma potansiyeline sahip elbette... Nihayetinde bir rekabet izliyoruz; iyi olan kazansın diyoruz en *fair play* halimizle... İşte zurnanın zırt dediği yer burası benim için. Belki de yukarıda yazdığım şeylerle çelişkiye de düşerim; kim bilir...

Bu “zırt” noktası benim için “iyi” futbol. İyi? Amatör ruhlu profesyoneller olacak bir kere, hem kendi için hem toplum için sanat olacak; eğer bir takıma karşı duygusal bir şeyler geliyecekse içimde, o takımın ruhu olacak... İşte o zaman fanatik değil, ama tutkulu olabilirim. Kendi “iyi”mi hissettiğimde, yukarıda tükürdüklerimi yalayabilirim. Ama takım, ruhunu kaybetmeye başladığında, ya da mesela –benim için önemli bir mesele- fazla şımarıldığında, her aşk bitirmiş deyip çekip gitmeyi de bilmeliyim; gerekirse bir şans istediğinde geri vermeyi de... Şimdi bunu okuyan birileri şöyle diyorlar eminim; “takım değiştirilmez”; “dönektir bu!” vs. vs. Niye? Çocukluk aşkımla Katolik nikahı mı yapmalıyız? Neden takım değiştirmek büyük ihanet damgası? Neden? Neden? Derken...

Acaba futbol ve millet arasındaki yakın

temas? Olabilir mi? Olamaz mı? Olabilir. “Vatan bölünmez”; “Bir gün herkes...! olacak”; “Erkek adam karı gibi dönmez”... İşin içine toplumsal cinsiyet de girdi mi? Girdi. Üstelik bu satırların yazarı da bir kadın! Oh my GOD!

İşte bir de bu yüzü var futbolun; baleyle kıyaslarken birden karşınıza çıkan milliyetçisinsiyetçi yüzü. Tuttukları takımı kimliklerinin sacayağına ekleyenlerin öfkesi... Balet diyerek benim de bilinçsizce kadın futbolunu dışladığım gerçeği! Şike, mafya, sermaye üçgeni... İktidara giden yolda kitlelerin afyonu... İktidar arayanların hedefi...

Sonra...

Sonrası “Messi, Messi... Bu adam neyin nesi?”, sonrası bir Manu Chao şarkısı: “Eğer Maradona olsaydım, onun gibi yaşadım”... Sonrası Livorno, Franco'ya direnen Barcelona... Sonrası altyapı, takım oyunu, pas, emek, mücadele... haz...

Sonrası dünya kupalarında içilen biralar, derbi totemleri...

ve sonrası nicesi... “bütün kara parçalarında/ Afrika hariç değil”

Dozunda afyon kitleleri uyuttuğu kadar uyandırma potansiyeline de sahip. Olabilir mi? Olabilir.

“Büyük” Takım Taraftarlığı ve Milliyetçilik

Erdem CEYDİLEK

Türkiye'ye kış ne zaman gelir? Tabii ki İstanbul'a kar yağdığı ve köprü trafiğinin kilitlendiği zaman!

Futbol ve milliyetçilik arasındaki ilişki çoğu zaman doğrudan ve aleni. Yani tribünlerdeki ırkçı söylemler, milli maçlar zamanı yaratılan şoven atmosfer vesaire vesaire. Ama İstanbul-merkezciliğin, bu ülkedeki hegemon milliyetçi söylem için ifade ettiği şey biraz daha çaktırmadan yarattığı sonuçlarda gizli.

Milliyetçilik, literatürde çok farklı kategorilere ayrılmış durumda. Kime sorsanız farklı farklı başlıklar altında toplanır dünya üzerindeki milliyetçi akımları. Michael Billig'in “banal milliyetçilik” (1) ve Benedict Anderson'ın “hayali cemaatler” (2) yaklaşımları, Türkiye'deki bu İstanbul hegemonyasını ve bu hegemonyanın daha geniş milliyetçilikler içinde ne rol oynadığını açıklamada gayet başarılı bence.

Banal milliyetçilik nedir peki? Kabaca söylemek gerekirse, vatan millet sakarya söylemlerinin dışında kalan, aslında ilk bakışta milliyetçilikle ilgisi olmadığını düşündüğümüz, ama gündelik hayatta sürekli görerek, unutarak ve tekrar görerek bilincimizi ve bilinç altımızı bu genel milliyetçi söylem çerçevesinde şekillendiren öğeleri içeriyor banal milliyetçilik. Mesela kullandığımız para birimi. Ya da gazetelerdeki haberlerin iç haberler-dış haberler diye ayrılması gibi.. Kanıksanmış şeyler bunlar günlük hayatta ama, hepsinin bir kimlik üretici gücü var. Sana sürekli Türkiye'de olduğunu hatırlatıyor ve sen biliyorsun ki bu paraları belli sınırlar içindeki insanlar kullanıyor, bu gazeteleri belli coğrafyadaki insanlar okuyor.. Ve sen de okuyorsun. O zaman sen bu grubun, bu coğrafyanın bir üyesisin. Gündelik hayatımız, bunu hatırlayıp, unutup, tekrar hatırlamakla geçiyor. Ve bu döngü bizim kimliğimizi şekillendiriyor. Öyle ya, Yunanistan'daki öğrencilerin direnişleri, gazetenin dış haberler sayfasında yer alıyorsa,

demek ki evrensel işçi sınıfı bir yalanmış, biz Türk'üz onlar da diğerleri..

İşte burada Anderson'ın hayali cemaat kavramı sahneyi alıyor. Billig'in bu argümanına temel oluşturuyor. Anderson diyor ki, millet gerçek değil hayali bir cemaattir. Çünkü çok çok ufak köy topluluklarını saymazsak, geriye kalan hiçbir toplulukta, o topluluk üyelerinin, diğer herkesi birebir, doğrudan tanıması ve bilmesi mümkün değildir. Bu yüzden, birey, yakın çevresi dışında geriye kalan milyonlarca bireyi ve onlarla kurduğu milliyet bağını hayal etmelidir. Bu hayal süreci doğrudan bir şekilde millete, devlet eliti tarafından dikte edilebileceği gibi, banal milliyetçiliğin öğeleri tarafından da dolaylı ve “çaktırmadan” da hatırlatılır.

Diyarbakır'daki biriyle, İzmir'deki biri gazetenin “dış haberler” sayfalarına bakarken, anlayacaktır ki aynı cemaatin parçasıdır. Çünkü ortada bir “dış” vardır ve ikisi de o “dış”a göre içeride kalmaktadırlar. Belki ne o İzmirli Diyarbakır'a ne de Diyarbakırlı İzmir'e gidecektir hayatları boyunca ama “gitmesek de görmesek de o köy bizim köyümüzdür” mottosuyla hayatlarına devam edip, bu banal cemaatin sadık birer üyesi olmayı sürdüreceklidir.

İyi anlatabildim mi bu kavramları bilmiyorum ama, “İstanbul güzellemesi” de aynen böyle bir rol üstleniyor: Para birimi gibi, gazete sayfaları gibi bir ortak dil oluşturuyor bu sınırlar içinde kalan insanlar için. İstanbul'un ne kadar güzel ve önemli bir yer olduğunu söylemek, ona hayran olmak bu hayali cemaati hayal edilebilir

kılan önemli bir öge haline geliyor. Ortak dilin önemli bir bileşeni oluyor. Birçok eften püften nedenden dolayı ayrı düşen cemaat üyeleri, İstanbul'un kapısından içeri girmemiş olsa da, belki hiçbir zaman göremeyecek olsa da, İstanbul dizilerini izleyerek, gazetelerde boy boy İstanbul haberlerini okuyarak ve tabii ki İstanbul takımlarını destekleyerek aynı ideal etrafında “birden” birleştirilmiş olurlar.

Bu çerçevede futbol gibi kitleleri peşinden sürükleyen bir olgunun gördüğü işlev oldukça büyük oluyor. Ülkedeki 70 milyon insanın büyük çoğunluğunun aynı anda aynı olaya kenetlendiği, aynı anda aynı konudan bahsettiği, ertesi gün işe gittiğinde aynı mesele üzerine sohbet ettiği başka bir alan zor bulunur. Milli maçlar bu duyguyu yılda 10-15 kere yaşatabiliyor cemaat üyelerine.

Ama yıl boyu devam eden ligler, ülkenin çoğunun aynı takımları tutması sayesinde, her hafta insanların aynı mutlulukları, kaygıları

yaşamalarını sağlıyor ve hayal etme sürecini çok kolaylaştırıyor. Ve bunu o kadar çaktırmadan yapıyor ki, İstanbul'a ayak basmamış birinin Fenerbahçe taraftarı olması dünyanın en normal şeyymiş gibi geliyor insanlara. Samsun'daki Fenerbahçe taraftarıyla, Antep'teki Beşiktaş taraftarı ilk bakışta aynı kutupların insanları gibi gözükse de, aslında İstanbul-merkezcilik mayası sayesinde çok güzel bir şekilde bir araya getiriliyor.

Kısacası, milletler (büyük küçüklü her cemaat gibi) ezelden gelen, varlığı ve karakteri belirli olan ve hiçbir zaman değişmeyen oluşumlar değil. Böyle olmadığı için, bu milli bilinç, yani 70 milyonun aynı cemaatin üyeleri olduğu

fikri sürekli doğrudan ya da dolaylı olarak dikte edilir bizlere, hatırlatılır ve genelde “İstanbul güzellemesi” ve özelden de “İstanbul takımı tutma” durumları bu hatırlatmanın önemli bir parçasını oluşturur. Zaten ülkenin tamamından takımların katıldığı ulusal bir ligin varlığı halihazırda bir banal milliyetçilik ögesidir. Her takımın eşit sayıda taraftarı ve medya görünürlüğü olsaydı da bu etkisi kaybolmayacaktı elbette. Ve fakat İstanbul-merkezcilik bu ligin ortak bir kimlik üretme gücünü oldukça artırıyor.

Sanırım oldukça ironik bir durum, görünürde en büyük çatışmaların, kavgaların, ayrışmaların yaşandığı bir ortamın, böylesine birleştirici olması, böyle bir ortak dil yaratıyor olması.

Tabii olan yine bu ortak dilin dışında kalanlara oluyor. Futbola ilgilenmiyorsan, ilgileniyor ama takım tutmuyorsan, takım tutuyorsan ama bu takım “üç büyükler”den biri değilse, “üç büyükler”den birini tutmuyorsan ama bu takım Gençlerbirliği ise... diye uzar gider bu. Eğer öyleysen, sen bu ortak dilin farklı farklı seviyelerde dışarı attığı, marjinalleştirdiği, anormal gösterdiği o garip yaratıklardan bir arkadaşım. Azsın, azınlıksın..

Ve nasıl ki bu ortak dil çaktırmadan o insanlara, bir bütünün parçası olduğunu hatırlatıyorsa, sana da sürekli o bütünün bir parçası olmadığını hatırlatmaya devam edecek. Bundan üzüntü duymak ya da gurur duymak sana kalmış.

Hayatımda gurur duyduğum çok fazla şey yok ama, sanırım ben bu konuda gurur duymayı seçiyorum.. Azlığımdan, azınlığımdan, Gençlerbirliği taraftarlığımdan gurur duyuyorum.

(1) Billig, Michael. Banal Milliyetçilik. Gaye Kitabevi Yayınları, 2003.

(2) Anderson, Benedict. Hayali Cemaatler. Metis Yayınları, 2007.

Şike Mubahtır!

Mehmet ZEKİ

Eğer,

Beş yaşında bir çocuk, kendiyile aynı yaşta bir kız çocuğunu görüp, "Anne, bana bunu al" deyince; annesi "Şimdi olmaz. Biraz daha büyü" cevabını veriyorsa...

Bir kişi, bankadaki sıra makinelerinden üç tane sıra alıp, kendisinden yarım saat sonra gelen eşine-dostuna öncelik temin edip; arada gelenlerin hakkını yiyorsa...

Devlet güvencesiyle kadına pozitif ayrımcılık yapıyorsa...

İş ararken, durumu olduğu halde, torpil ve iltimastan yüz çeviren bir kişi enayi, daha da

ötesi aptal ilan ediliyorsa...

"Bu devirde uyanık olacan aslanım" diyenlerin zekası, diğerlerininkinden üstün tutuluyorsa...

Bir kişi, bakkaldan aldığı beş kuruşluk fazla para üstünü kar sayıp, cebine atabiliyorsa...

Kemal Sunal'ın Zübük'ü örnek alınıyorsa...

Ambulanslar, hızlı ulaşım aracı olarak kullanılıyorsa...

Beden eğitimi öğretmeni, maç kaybeden on yaşında çocuğu, sırf bu yüzden azarlıyorsa...

İki rakibin olduğu yerde hesap da oluyorsa...

Kaybeden, ezik duruma düşürülüyorsa...

Kaybeden, sempatisini "acınacak" halinden temin ediyorsa...

Kazanmak, yaşamın mottosu olmuştaysa...

Hastanelerde bile sıraya girmemek için tanıdık ayarlanıyorsa...

İhaleler hak etmedikleri halde, en tanıdık onlar olduğu için, yakınlarla veriliyorsa...

Vükela, üzerinde TBMM yazılı bloknotları hamiline "rica" aracı olarak kullanıyorsa...

Daha fazla hırs, daha fazla ihtiras göz kamaştırıyorsa...

Bu örneklerin bini bir paraysa...

VE

Çıkarıcılık ve "Amaca giden her yol mubahtır" kafası, hiç ileri gitmeden söylüyorum, "ideoloji" olmuştaysa; menfaatçilerin kiblesi Floransa'dır. Bu ideolojinin manifestosunu yazan Niccolo Machiavelli'nin müzeleştirilmiş evi oradadır. Ayrıca, sekiz yüroya gezilebilir haldedir.

"Ah ben nasıl inanmışım Şu gökyüzüne bakarak Gelmez demişim hiçbir kötülük İnsana bu kadar yıldızla Bu şehre geldiğim günün gecesi"

S. Aldanır

SOLFASOL
Ankara'nın Gayriresmi Gazetesi
Eylül 2011
5. Sayı

Ayda Bir Yayımlanır.

Editör
Mehmet Onur Yılmaz

Yayın Koordinasyon
Ezgi Koman, Tanju Gündüzalp

Yayına Hazırlayanlar
A. Necati Koçak, A. Şebnem Soysal, Akın Atauz, Aktan Acar, Ayhan Çelik, Ebru Baysal, Emrah Kırımsoy, Enver Arcak, Gözdem Üner Tubay, Kübra Ceviz, Muhabir Koşan, Nermin Atılkan, Olcay Koşan, Onur Mat, Önder Algedik, S. Erdem Türközü, Sibel Durak, Selda Bancı, Tülin Yıldırım

Katkı Verenler
Alper Şen, Asena Ayhan, Aydan Çelik, Ayşe Uslu, Birol Özdemir, Burcu Öztürk, Celal Musaoğlu, Deniz Enli, Deniz Sarıgil, Elçin Aktoprak, Erdem Ceydilek, Eren Aksoyoğlu, Ersin Embel, Fikret Zorlu, Funda Ulutürk, Hayalgücü, Mehmet Zeki, Murat Ayvaz, Ozan Küçükusta, Özsel Bebeli, Özgür Yalçın, Pınar Büyükgürnel, Rabia Ç. Çavdar, Resul Baştuğ, Selçuk Atalay, Serap Günay, Sine Çelik, Sümeyra Ertürk, Tolga Özçelik, Yaşar Seyman, Zeynep Yağmur

Teşekkürler
Özgür Çakır, Süleyman Bağcıoğlu, Rezzan Önen, Yavuz Önen

Tasarım ve Uygulama
Ezgi Koman - Aktan Acar

Sahibi ve Sorumlu Yazı İşleri Müdürü
Mehmet Onur Yılmaz

Yayın İdare Merkezi
Kuleli Sok. 37/2 GOP - ANKARA
Tel - Faks: 0 312 437 76 41

İstanbul Temsilcisi
Alper Şen
İstiklal Cad. 116 Danişman Geçidi
Han Çıkmazı Sok. No: 1 Beyoğlu - İstanbul
Tel: 0 537 683 94 70

Basım Yeri
Hermes Ofset
Kazım Karabekir Caddesi
Murat Çarşısı No:39/16 İskitler - Altındağ /ANKARA

Basım Tarihi
01.09.2011

Yaygın Süreli Yayın
5.000 Adet Basılmıştır

ANKARA'DA BU AY

01 Eylül 2011 Perşembe

Gezinti: Perşembe Akşamı Bisikletçileri Buluşması, Güvenpark, 20:00

Konser: 'Donna', Pop/Rock, IF Performance Hall, 24:00

02 Eylül 2011 Cuma

Müzik: Eski45likler DeModePop, Alper Fidaner, EskiYeni, 21:00 (Ayın her Cuma ve Cumartesi günlerinde)

02-03 Eylül 2011

Cuma-Cumartesi

Gezi: (Çocuk ve Doğa) ÜçElma Doğal Tarım Çiftliği (Doğanbey köyü, Çankırı), Ekolojik, Sürdürülebilir ve Doğal Yaşam Eğitimi

03 Eylül 2011 Cumartesi Müzik:

Eski45likler DeModePop, Alper Fidaner, EskiYeni, 21:00

04 Eylül 2011 Pazar

Sergi: 'Darwin Now' (BritishCouncil), Bilkent Üniversitesi, 4 eylül-15 ekim boyunca

08 Eylül 2011 Perşembe Gezinti:

Perşembe Akşamı Bisikletçileri Buluşması, Güvenpark, 20:00

Konser: 'Açıkhavada Caz', Emre Kartarı/Ayça Gündüz/Cem Malak/ Anıl Bilgen, CERMODERN, 20:00

Konser: 'Babazula', Folk, IF Performance Hall, 24:00

09 Eylül 2011 Cuma

Film Gösterimi: 'Açık Hava Sinema Günleri', Film Gösterimi, CERMODERN, 20:30

10-11 Eylül 2011 Cumartesi-Pazar

Gezi: (Çocuk ve Doğa) ÜçElma Doğal Tarım Çiftliği (Doğanbey köyü, Çankırı), Ekolojik, Sürdürülebilir ve Doğal Yaşam Eğitimi

10 Eylül 2011 Cumartesi Konser:

'Suitcase', Reggae/Indie/Rock, IF Performance Hall, 24:00

Futbol: Samsunspor-Gençlerbirliği, 17:30, MKE Ankaragücü-Mersin İdman Yurdu, 20:00

12 Eylül 2011 Pazartesi Etkinlik:

12 Eylül Darbesi Protestosu ve 12 Eylül Utanç Müzesi, Çankaya Belediyesi, ÇSM, AST (6-27 eylül 2011)

14 Eylül 2011 Çarşamba

Gösteri: 'Ege Kayacan', Stand-Up, IF Performance Hall, 22:00

14 Eylül 2011 Çarşamba Konser:
'Pilli Bebek', Nefes Bar, 21:00

15 Eylül 2011 Perşembe

Gezinti: Perşembe Akşamı Bisikletçileri Buluşması, Güvenpark, 20:00

Konser: 'Zakkum', Brit/Rock, IF Performance Hall, 24:00

Konser: 'Babel Project', Nazım Hikmet Kültür Merkezi, 24:00

Konser: 'Bandista', Nefes Bar, 21:00

17-18 Eylül 2011 Cumartesi-Pazar

Gezi: (Çocuk ve Doğa) ÜçElma Doğal Tarım Çiftliği (Doğanbey köyü, Çankırı), Ekolojik, Sürdürülebilir ve Doğal Yaşam Eğitimi

17 Eylül 2011 Cumartesi

Futbol: Gençlerbirliği-K. Karabükspor, 17:30

18 Eylül 2011 Pazar Konser:

'Somali'ye Yardım Akşamı', Pop/Rock, IF Performance Hall, 24:00

21 Eylül 2011 Çarşamba

Konser: 'Cem Adrian', Acappella, IF Performance Hall, 24:00

22 Eylül 2011 Perşembe

Gezinti: Perşembe Akşamı Bisikletçileri Buluşması, Güvenpark, 20:00

Futbol: MKE Ankaragücü-Sivasspor, 20:00

23-25 Eylül 2011

Cuma-Pazar

Gezi: (Çocuk ve Doğa) Daday, Çömlekçiler At Çiftliği (Kastamonu), Doğal Çiftlik, Doğa ve Köy Gezisi, Doğal Yaşam Eğitimi

Festival: AnkiRock, Çankaya Belediyesi Ahlatlıbel Tesisleri

23 Eylül 2011 Cuma Konser:

'Alpay', Nazım Hikmet Kültür Merkezi, 20:30

24 Eylül 2011 Cumartesi Yaz

Konserleri: Zeybek Havaları, Muammer Ketencioğlu, Nazım Hikmet Kültür Merkezi, 21:00

25 Eylül 2011 Pazar Futbol:

Gençlerbirliği-MKE Ankaragücü, 20:00

28-29-30 Eylül 2011 Tiyatro:

Ferhangi Şeyleri, Ferhan Şensoy, Nazım Hikmet Kültür Merkezi, 20:30

29 Eylül 2011 Perşembe Gezinti:

Perşembe Akşamı Bisikletçileri Buluşması, Güvenpark, 20:00

Ekim 2011 (Ay Boyunca) Sergi:

Corpo Como Paisagem, Jorge Marim, CERMODERN

01 Ekim 2011 Cumartesi Şiirli

Konser: 'Telin Dili Olsa', İsmail Hakkı Demircioğlu/Kaptan Sabri Ejder Özic, Nazım Hikmet Kültür Merkezi, 20:30

06 Ekim 2011 Perşembe Gezinti:

Perşembe Akşamı Bisikletçileri Buluşması, Güvenpark, 20:00

08 Ekim 2011 Cumartesi Konser:

Ümmüşen, Nazım Hikmet Kültür Merkezi, 20:30

Ankara Satış Noktaları:

Dost Kitabevi (Konur Sokak), Dipnot Kitabevi, İmge Kitabevi, Turhan Kitabevi, Ada Kitabevi (Arcadium AVM)

İstanbul Satış Noktaları:

Mephisto Kitabevi (İstiklal Cad. no: 125)
Parmakızı Kitabevi (Kadıköy Akmar Pasajı No: 70/25)
Semerkand Kitabevi (Beyoğlu Süslü Saksı Sok.No: 5)

Solfasol Mekanları:

Solfasol'u okuyabileceğiniz mekanlar da var! Kızılay'da EskiYeni, Ortadünya, Tenedos ve Sakal'da, Tabut Kafe'de, ODTÜ Sunshine'da; Kaleyem yolunuz düşerse Kirit Kafe'de (Koyunpazarı Sokak No:60) Solfasol bulabilirsiniz. Ya da bize bir mail atın biz size ulaşalım. abone@gazetesolfasol.com

Mamaklılara Parklarda da Rahat Yok! Mamak Belediyesi 35 Parka Baz İstasyonu Kurma Kararı Aldı

Mamak Halk Gazetesi'nin haberine göre Mamak Belediye Meclisi'nde kabul edilen ve Encümen tarafından da onaylanan kararla, ilçede 35 parka baz istasyonu kurulacak. Karara tepki gösteren CHP Belediye Meclis Üyesi Yusuf Sağlık, "Bu ihaleyle rant gözetilerek insan sağlığı hiçe sayıldı" dedi.

Mamak'ta Belediye Meclisi kararıyla, 35 parka baz istasyonu kurulacak. Meclis'teki oylamada karara karşı çıktıklarını belirten CHP'li Meclis Üyesi Yusuf Sağlık şöyle konuştu:

İnsan Sağlığı Hiçe Sayılıyor

"İhale yapılarak iki operatör tarafından bu işin yapılması onaylandı. CHP grubu olarak bu duruma karşı çıktık. Karşı çıkmamızdaki temel nokta bu istasyonların parklara kurulacak olması. Bu ihaleyle rant gözetilerek insan sağlığı hiçe sayıldı. Parkların kapalı birilerine peşkeş çekilmesine insan sağlığının hiçe

sayılmasına göz yummayacağız."

Halkın Duyarlılığı Dikkate Alınmalı

Belediye Başkanı Mesut Akgül'le de konuyu görüştüklerini ve uzlaşmacı bir yaklaşımla kendisine bu istasyonların insan sağlığını tehdit etmeyecek şekilde kurulması gerektiğini söylediklerini belirten Yusuf Sağlık bu görüşmeden bir sonuç çıkmadığını söyledi. Belediye Başkanı ile görüşmelerinden sonuç alamayınca Valiliğe, Kaymakamlığa ve İçişleri Bakanlığı'na suç duyurusunda bulunma kararı aldıklarını söyleyen Sağlık "Baz istasyonlarının kurulması ile ilgili Valilik

tarafından belirlenen şartlar var. Şartlar içerisinde yer alan baz istasyonlarının kurma kararında halkın duyarlılığının göz önüne alınması gereği bu ihalede göz ardı edilmiştir" dedi.

Baz İstasyonlarının Sağlığa Zararlı Değildir Raporları Yok

Parklara kurulmak istenen baz istasyonlarının Bilgi Teknolojileri ve İletişim Kurumu'ndan sağlığa zararlı değildir raporu alması gerektiği ancak Belediye Meclisi Toplantısında bunun da olup olmadığını belirtilmediği iddia ediliyor.

Mamak Belediyesi'nin CHP'li Meclis Üyesi Yusuf Sağlık sözlerini "Parklar halkın ortak kullanım alanı olduğu için ihalenin durdurulmasını istiyoruz. Buralar sosyal donatı alanlarıdır, halkın sahibi olduğu yerlerde ticaret yapılmasına izin vermeyeceğiz. Zaten parklarımızın çoğu bir dönümlük dar alana sahip, bu istasyonlarda kurulursa alanlar kısıtlanmış olacak. Mahalle muhtarlarımızda bu duruma karşı çıkıyorlar. Biz de bunların kurulmaması için elimizden gelen tüm çaba ve direnişi göstereceğiz." diyerek noktaladı. / Mehmet Onur Yılmaz

Doğuş Üniversitesi Elektronik ve Haberleşme Mühendisliği Bölümü Öğretim Üyesi Prof. Dr. Levent Sevgi'nin konu ile ilgili görüşü bu noktada dikkate değer. Sevgi'ye göre, kent içinde kurulacak baz istasyonları ile ilgili karar alma süreçlerinde Dünya Sağlık Örgütü'nün(DSÖ) yaklaşımı esas alınmalı

Sağlıklı olmak fiziksel, ruhsal ve sosyal olarak iyi durumda olmaktır.

DSÖ sağlıklı olmayı sadece hasta olmamak ya da belli bir hastalık taşımamaktan öte "fiziksel, ruhsal ve sosyal olarak iyi durumda olmak" diye tanımlamakta. Balkonunun karşısında, birkaç metre ötede bir baz istasyonu anteni kurulması sırf psikolojik etkiler nedeniyle kişide gerçek rahatsızlıklara neden olabilir. Olaylara "sadece sınır değerler sağlanıyor o halde sorun yok" diye yaklaşmak karşı karşıya olunan problemi hafife almak anlamına gelecektir.

"...tehditlerin ve geri dönülmez potansiyel zararların söz konusu olduğu durumlarda bilimsel belirsizlik (henüz olumsuzluklar ortaya çıkmasa bile) önlem almama ya da önlem almayı geciktirme için bahane olarak kullanılamaz."

Bu felsefeye temel alan Birleşmiş Milletler, 1992 Rio Deklarasyonu "Ülkeler, çevreyi korumak için, olanakları ölçüsünde

temkinli yaklaşım prensibini uyguladılar. Baz istasyonları meslesinde olduğu gibi ciddi kaygıların, tehditlerin ve geri dönülmez potansiyel zararların söz konusu olduğu durumlarda bilimsel belirsizlik (henüz olumsuzluklar ortaya çıkmasa bile) önlem almama ya da önlem almayı geciktirme için bahane olarak kullanılamaz" hükmünü getirdi.

ÇANKAYA BELEDİYESİ'NİN KATKILARI İLE

www.ankirockfestival.com

detaylı program, konser saatleri, uluşım bilgileri, servis güzergahları ve daha fazlası

23.24.25 EYLÜL

ÇANKAYA BELEDİYESİ AHLATLIBEL TESİSLERİ

ANKI ROCK FEST

23.EYLÜL CUMA 12:00

KURBAN BABAZULA
GÜN BARREL Almanya
PİLLİ BEBEK
UMUT KUZAY
KARAKEDİ
REMA Gürcistan
NARKOZ
NONE SHALL RETURN
MEHMET ETİ

24.EYLÜL CUMARTESİ 12:00

HAYKO CEPKİN
AYLİN ASLIM
SENFOROCK
EMREHAN HALICI XYZ
CEM KÖKSAL
DEJA VU
ART NİYET
BLACK TOOTH
TAHRİP
VİOLEQTRA
DJ HİCRİ BOZDAĞ

25.EYLÜL PAZAR 12:00

ORPHANED LAND İsrail
OGÜN SANLISOY
TNK
METROPOLİS
MARSİS
DENGESİZ HERİFLER
DARKPHASE
RAVEN WOODS
NİTRO
MILK HUNTER
ERDEM OCAK

biletix
Çankaya giriş bileti.

25 TL

Biletler www.biletix.com ve Biletix Satış Noktalarında

Ankamlı Sanatola Sahnesi Ankamlı Diapason Tunali Hınıs, Biletix Dost Kitabevi Çayyolu Dost Kitabevi, Kızılay Dost Kitabevi Tunali Dost Kitabevi

SOLFASOL'E ABONE OLMAK İSTER MİSİNİZ?

Solfasol, doğrudan satış yanında destekçi abone ve abonelerinin katkılarıyla yayın hayatına devam etmeyi, tüm Ankaralılara, Ankara'nın sokaklarına, meydanlarına, üniversitelerine, kahvelerine, parklarına, kitapçılarına; en uzak köşesine kadar; sonra sesimiz ve gücümüz nereye kadar yeter ise oraya kadar ulaşmayı hedeflemektedir. Solfasol'e kişisel ya da kurumsal destekçi ve abone olmak için e-postanızı bekliyoruz: abone@gazetesolfasol.com Katkı, görüş ve önerileriniz için bize yazın: bilgi@gazetesolfasol.com www.gazetesolfasol.com