
Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic Volume

6/3 Summer 2011, p. 1415-1422 TURKEY

“KENDİ MEZARINI KAZAN ADAM” HİKÂYESİNDE TEKLİĞİN
SİMGESİ, SIĞINAK VE DOST OLARAK MEŞE AĞACI

Mehmet GÜNEŞ*

ÖZET

Meşe ağacı dünya kültüründe olduğu gibi, Türk kültüründe de kutsal

anlam ifade etmektedir. Refik Özdek’in “Kendi Mezarını Kazan Adam” başlıklı
hikâyesinde tabiata bağlı yaşayan Mehmet Ağa adlı kişi, tabiatın

makineleşme ve beton yığınlarıyla kirletilmesine tepkilidir. Yalnızlığa itilen
Mehmet Ağa’nın sırdaşı ve sığınağı “tekliğin simgesi” olan meşe ağacıdır. Bu

yazıda Mehmet Ağa’nın çok sevdiği arazisinin betonlaşmasına engel olmak

için nasıl bir yöntem izlediği ve onun şahsında meşe ağacının nasıl bir anlam

ve işleve sahip olduğu değerlendirilmiştir.

Anahtar Kelimeler: hikâye, tabiat, ağaç, meşe, mezar, teklik, simge,

sığınak

THE OAK TREE AS A SYMBOL OF THE UNIQUENESS, FRIEND AND
SHELTER IN THE STORY OF "KENDİ MEZARINI KAZAN ADAM/ A

MAN DIGGING HIS OWN GRAVE"

ABSTRACT

Oak tree in the world, such as culture, Turkish culture is a sacred

meaning. İn "Digging Your Own Grave Man” (“Kendi Mezarını Kazan Adam”),

was written by Refik Özdek, the title story, a man named Mehmet Aga, who

were dependent on nature, nature is reactive contamination of mechanization

and concrete piles. Mehmet Aga's confidant, and shelter, "Uniqueness of the
icon," the oak tree. In this article, Mehmet Aga how a method is followed in

order to prevent land turnarounding of the concrete structure and oak tree

how to have a meaning and function were assessed.

Key Words: story, nature, tree, oak, grave, uniqueness, symbol, shelter.

Giriş: Simge

Felsefe Sözlüğü‟nde simge en genel anlamda belli bir topluluğun yerleĢik “anlamlandırma”

düzeni içinde toplumsal, kültürel ve dilsel uzlaĢımlara bağlı olarak kendisine bir anlam yüklendiği

“im” Ģeklinde tanımlanır (Güçlü 2002: 1300). Cemal Yıldırım da simgeyi “Kendi dıĢında bir nesne,

iliĢki, değer veya önermenin yerini tutan im veya iĢaret” Ģeklinde tanımlar (Yıldırım 2004: 182).

Gilbert Duran‟ın “Sembol bir Ģeye gönderme yapar; fakat tek bir Ģeye indirgenemez.” (Durand 1998:

* Dr., Marmara Ü. Fen-Ed. Fak. Türk Dili ve Ed. Böl. Öğr. Gör. El-mek:

mgunes@marmara.edu.tr

mailto:mgunes@marmara.edu.tr

1416 Mehmet GÜNEŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 6/3 Summer 2011

53) Ģeklindeki ifadesi de eser içerisindeki simgesel/sembolik unsurların

gösterdiğinden/anlaĢtırdığından daha fazlasını içerdiğinin ifadesidir.

Edebî eserlerde simgesel unsurlar önemli bir yer tutar. Bazı eserlerdeki sembol ya da simgesel

unsurlar, metnin anahtarı iĢlevi görmektedir. Sanat eserinin simgeyle baĢladığını, sanatın kökeninde

simge olduğunu, eserin kendisinde “nice simgeyi” barındırdığını söyleyen AfĢar Timuçin‟e göre de

simge karmaĢık bir yapıdadır:

“Simge az çok çetrefil bir yapı ortaya koyar, çok zaman bir bilmece gibi durur

karĢımızda, hem açınlamaya hem de kapalı kalmaya yatkın gibidir. Durmadan sorular sordurur

bize. Bizi sanatçının dünyasına, oradan da bütün dünyaya götürecek olan yol açılacaksa bu

sorulara vereceğimiz yanıtlarla açılacaktır. Demek ki simge kaygan bir nitelik olarak vardır, hem

bize kolaylıklar sağlayabilecek hem bizi ĢaĢırtabilecek bir Ģey vardır.” (Timuçin 1987: 102)

Edebî eserdeki kahramanların da simgesel kiĢilikler olduğunu söyleyen Timuçin “Don KiĢot”

ve “Faust”un simgesel özellikler taĢıdığını ve yalnız kiĢilerin değil bazı hayvanların da insan

dünyasının çeĢitli özelliklerini simgeleĢtirmek için kullanıldıklarını ifade eder. Her sanatçının “Ģu ya

da bu ölçüde” simgeyi kullandığını vurgular.

Simgesel unsurları, ilkel toplumlardan/sözlü metinlerden baĢlayarak izlemek mümkündür.

Bireyin davranıĢlarında, toplumun hayatında, kültür kodlarının her aĢamasında imge ve simgeye

rastlanır. Mitler de imgeler ve simgeler gibi insan hayatının her alanında varlığını gösterir (Çağlar

2008: 25-26). Ernst Cassier, mitosun sembol dünyası içerisinde yer aldığını Ģu Ģekilde belirtir:

“Mitik sembol de, ilkönce ortaya çıktığında, asla sembol olarak, yani zihinsel ifade

olarak bilinmez. Mitik sembol, kesin biçimde nesnel olayın ve “nesnel” gerçekliğin, Ģey

dünyasının temaĢası potasına atılmıĢtır ve nesnel gerçekliği tamamlayan mevcudiyet olarak ortaya

çıkmaktadır. Burada da, bundan dolayı ilk baĢta bilfiil var olan ile düĢünsel olan arasında,

“varoluĢ” alanı ile “anlam” alanı arasında hiçbir ayrılık yoktur. Her iki alan arasındaki geçiĢ,

sadece tasarlama ve inanmaya değil, ayrıca insanın eylemine de sürekli akseder.” (Cassier 205:

342)

Mircea Eliade de İmgeler Simgeler adlı eserinde mitlerin modern insanın hayatından da tam

anlamıyla silinmediğini savunur:

“Bugün, XIX. yüzyılın hissetmiĢ olmasının bile mümkün olmadığı bir Ģey anlaĢılmaya

baĢlanmıĢtır: bu da simgenin, efsanenin, imgenin, manevî hayatın özüne ait oldukları; bunları

gizlemenin mümkün olduğu, ancak asla yok edilemeyecekleridir.” (Eliade 1992: XVIII)

Mircea Eliade Mitlerin Özellikleri adlı eserinde de Mit kavramının günümüzde “kurmaca” ya

da “hayal” anlamında olduğu kadar, özellikle etnologlar, toplumbilimciler ve din tarihçileri arasında

yaygın olan “kutsal gelenek, en eski vahiy, örnek gösterilecek model” anlamında da kullanıldığını

söyler. “YaĢayan mit” ifadesinden de insan davranıĢı için model oluĢturması ve bu yolla yaĢama

anlam kazandırması olgusunun anlaĢıldığını ifade eder. Ona göre geleneksel toplumlardaki mitlerin

yapısını ve iĢlevini anlamak, sadece insanın düĢünce tarihinin bir evresine yalnızca ıĢık tutmak değil

aynı zamanda modern toplumlar/insanlar arasındaki bir kategoriyi de daha iyi anlamaktır (Eliade

1993: 9-10).

Simgesel Meşe Ağacı

Ġnsan toplumunun asırlarca geliĢtirdiği davranıĢlar sistemi olan kült ve inançlar sözlü

metinlerde ve ritüellerde topluma iletilen ve toplumca yaĢanılan örgülerdir. Ġster anlatıma dayalı

metinler ister gösteriye dayalı ritüel olsun, kültler simge ve gizem prensibi üzerinde oluĢturulur. Kült

ağırlıklı mitolojik tasarımlarda insan, hayatı doğru bildiği Ģekilde yaĢamaya gayret eder, kutsal

bildiğini korumaya yönelir (Bayat 2007: 79).

“Kendi Mezarını Kazan Adam” Hikâyesinde 1417

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 6/3 Summer 2011

Ġnsanoğlunun hayatında hava, su ve toprak kadar önemli bir yere sahip olan ağaç, inanıĢ ve

düĢünüĢ dünyasında “türeyiĢ”, “beslenme”, “Tanrı ile irtibat kurma”, “cennete ulaĢma”, “Ģifa”, “dilek”

gibi anlam ve roller üstlenir. Hayatı, ölümsüzlüğü, bilgeliği, gençliği ya da genç kalmayı, üç

katmandan (yer altı, yer üstü ve gökyüzü) oluĢan âlemi birbirine bağlamayı ifade eden “kozmik ağaç”

kültüne, Türk inanıĢ ve düĢünüĢ sisteminde olduğu kadar, baĢka kültürlerde de rastlanır. Avrupa‟da

“ağaç ruhu” ya da “kozmik ağaç”ı temsil eden en yaygın ağaç meşedir. Batılılar, ağacın yaprakları

kıĢın kuruduğu hâlde kalbi olan ökse otunun yaprakları canlı kaldığı için meşe ağacının bedeninde

büyüyen ökse otunu ağacın kalbi olarak görüp ona kutsal anlam yüklerler; kutsal koru olarak meşe

ormanlarını seçerler; meşe yaprakları olmazsa kutsal tören yapmazlar. Üzerinde ne yetiĢirse cennetten

gönderildiğine inanılması meşe ağacının Tanrı tarafından seçildiğinin bir iĢareti sayılagelir (Ergun

2004: 17-21).

Meşe, Türk kültüründe de “çınar”, “çam”, “kayın” vb. ağaçlar gibi kutsaldır. Halk arasında

onun kutsallığıyla ilgili “Hançerli Dede” gibi efsaneler de vardır. Anadolu‟da yanında mezar olmadığı

hâlde meşe ağaçlarının tek baĢlarına yatır olarak kabul edildiğine Ģahit olunmuĢtur. Meşeye diğer

ağaçlardan ayrı bir önem veren ÇuvaĢ Türkleri onu babaya benzetirler. Onlar için ormanın hükümdarı

olarak görülen meşe kahraman gibi güçlüdür; erkeğin de onun gibi sağlıklı olması, koruyucu ve

sorumluluk sahibi olması istenir. Tanrı‟nın kutlu kuĢu olarak düĢünülen ve babayı temsil eden guguk

kuĢu meşe dalına konar. Masallarda da meşe kahramanlara hayat vermektedir (Ergun 2004: 235-236).

Türk kültüründe ve evrensel kültürde “Kozmik Ağaç (Dünya Ağacı, Hayat Ağacı)”, “Tanrı‟yla

ĠletiĢim Aracı Olarak Ağaç”, “ġeytan ya da Kötü Ruhları Kovma Törenlerinde Ağaç”, “Tabiat

Olaylarını Yönlendirme Törenlerinde Ağaç”, “Defin Törenlerinde Ağaç”, “Bereketi Artırmaya

Yönelik Mevsimlik Törenlerde Ağaç”, “Sığınılan Tanrı‟yı Temsil Eden „Gölgeli‟ Ağaç” vb. ağaçlarla

ilgili birçok inanıĢ bulunmaktadır.
1
 Eski Türklerde ağaç ve ormanın kutsallığı fikri Orhun

Abideleri‟nde Türklerin “Ötüken YıĢ”tan (Ötüken ormanından) uzaklaĢmaları hâlinde baĢlarına belalar

geleceği Ģeklinde ifade edilir. KaĢgarlı Mahmut‟un Dîvânu Lügati’t-Türk adlı eserinde de geçen ağacın

kutsallığı fikrinin izlerine Dede Korkut Hikâyeleri‟nde de rastlanır. Ġslâmiyet‟ten önceki destanlarda

görülen anne ağaç motifi Ġslâmiyet‟ten sonraki Türk destanlarında da görülmektedir.
2
 Osmanlı

Ġmparatorluğunun kurucusu Osman Gazi‟nin rüyasına giren bir ağaç, Anadolu coğrafyasında kurulan

devletin üç kıtaya yayılacağını haber verir. Anadolu coğrafyasındaki Türklerde ve çağdaĢ Anadolu

Türk kültüründe de ağaçla ilgili birçok inanç ve kült bulunmaktadır (Özarslan 2003: 95-98). Türk

halkı arasında kutsal sayılan çam, meşe gibi ağaçların gövdelerine bezler bağlanıp nal ve çiviler

çakılmasına Anadolu‟nun bazı yerlerinde hâlâ devam edilmektedir (Korkmaz 2003: 108).

“Kendi Mezarını Kazan Adam” Hikâyesinde Tekliğin Simgesi, Arkadaş ve Sığınak

Olarak Meşe Ağacı

Refik Özdek, “Kendi Mezarını Kazan Adam” hikâyesinde meşe ağacına birçok anlam

yüklemektedir. Yazarın “Bu tarla ve bu ağaç onun her Ģeyiydi: SırdaĢı, sığınağı, kanı, canı, iyi kötü

bütün anılarını saklayan ve onu hayata bağlayan özünün dünyası…” (Özdek 1994: 8) ifadeleri basit

biçimde değerlendirildiğinde çevresi tarafından yalnızlığa itilen Mehmet Ağa adlı yaĢlı bir adamın,

değiĢen değerler ve teknolojik ilerleme sonucu kendisi gibi hor görülen tabiata sığınıĢı, onunla dost

oluĢu Ģeklinde değerlendirilir. “Kendi Mezarını Kazan Adam” hikâyesi tabiata bağlı yaĢayan Mehmet

1 Pervin Ergun ağaçla ilgili inançları ayrıntılı olarak irdelemektedir. Bkz. Türk Kültüründe Ağaç Kültü
(2004): Atatürk Kültür Merkezi Başkanlığı Yayınları, Ankara.
2 Türk mitolojisinde/destanlarında “ağaç” hakkında ayrıntılı bilgi için bkz. Bahattin Ögel (1995): Türk
Mitolojisi (Kaynakları ve Açıklamaları ile Destanlar), C. II, Türk Tarih Kurumu Yayınları, Ankara, s.
465-494.

1418 Mehmet GÜNEŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 6/3 Summer 2011

Ağa‟nın betonlaĢma karĢısında tarıma elveriĢli arazisini/tabiatı koruma mücadelesi etrafında

ĢekillenmiĢ/kurgulanmıĢtır. Hikâyede söz edilen arazi Mehmet Ağa için tarımsal olarak verimli olduğu

için önemliyken, onun oğulları ve çıkarcı Ġbrahim Ağa içinse büyük Ģehre yakın oluĢundan dolayı

önemlidir. Tabiatı ticarî nesneden ibaret gören çıkarcı “Arsacı Ġbram”/Ġbrahim Ağa, Mehmet Ağa‟yı

araziyi satması hususunda ikna etmeye çalıĢır:

“Bugüne kadar diĢinle, tırnağınla baktığın bu toprağa, sana ne verdi? Elinde ne var? Sat

gitsin! Alacağın para seni ömür boyu rahat rahat yaĢatır. Zaten çocukların da öyle yaptılar ve iyi

ettiler. Bak, Ģimdi hepsinin arabası var, Ģehirde evleri var, duyduğuma göre iĢleri de iyiymiĢ…”

(Özdek 1994: 8-9).

Bu sözler göstermektedir ki söz konusu arazinin, büyük Ģehre yakın ve Marmara denizinin

kenarında oluĢu tamahkâr kiĢiler için büyük Ģans olarak görülürken, Mehmet Ağa gibi tabiata bağlı

yaĢamayı seven kiĢiler için ise talihsizliktir. Mehmet Ağa, kendisini ikna etmeye çalıĢan “Arsacı

Ġbram”a tabiatın nasıl bozulduğunu çarpıcı biçimde ifade eder:

“Sattılar. ĠĢte Ģurasıydı. Bak, ne oldu? Sözde lüküs villalar oldu. Lüküs villalar! IkıĢ

tıkıĢ, beton ve taĢ yığınları. Biri ötekinin denizini, öteki birinin güneĢini hepsi birden göğün

yerdeki gözü olan güzel Marmara‟yı kapatıyor. Eskiden denizin orası deniz gibi kokardı, Ģimdi

hela gibi kokuyor. (…) Bana kalan Ģuncağız var ya, Ģu meĢe… ĠĢte onu ben bu lüküs villaların on

tanesine değiĢmem!” (Özdek 1994: 9).

Mehmet Ağa için tabiat ve ona ait olan her nesne özellikle de ortasındaki meşe ağacı maddî

değerden çok manevî yönüyle öne çıkar. Ona ait olan mekân/arazi de tabiatına uygun olarak

kullanılırken doğurganlığa devam ederek emek verene hizmet edecek; ancak kendine özgü yapısı

bozulduktan sonra üzerinden emeksiz kazanç sağlanacaktır. Özüne uygun olarak kullanılırken canlı ve

doğurgan olan tabiat, özünden saptırılınca ölgünleĢecek ve durağanlaĢacaktır.

Mehmet Ağa, çevresindekilerin yıldırma ve dayatmaları karĢısında mücadelesinden

vazgeçmez, kararlılığını ölümüne kadar sürdürür. Ġlkelerinden ödün vermeden yaĢayan Mehmet Ağa,

vasiyetnamesiyle de mücadelesinin ölümünden sonra da devam etmesini güvence altına alır. O, tabiatı

yüceltir; ona zarar verilmesine karĢı çıkar. BetonlaĢmanın tabiatın dengesini bozduğunu düĢünen

Mehmet Ağa, anız yakılmasına da oldukça tepki gösterir. Anlatıcı onun anız yakılarak tabiata zarar

verilmesi karĢısında hissettiği üzüntüleri “Anız yakmak… Bu, onun yüreğini yakmak idi sanki.”

Ģeklinde ifade eder. Ancak çevresindekilerin hepsi de anız yakmaktadır. O, makinelerin getirdiği

kolaylıkları kabul etmekle birlikte “yenilik ve geliĢme denen Ģeyin toprağın doğal gücünü yitirmesi,

doğanın güzelliğini bozması, zararlı-zararsız bütün tarla canlılarının yok edilmesi demek olmadığını”

etrafındakilere anlatamaz (Özdek 1994: 19).

Mehmet Ağa tabiata olan sevgi ve Ģefkatini açıkça ifade eder; toprağa duyduğu sevgiyi

sözleriyle gösterdiği gibi eylemiyle de gösterir. Anlatıcı, Mehmet Ağa‟nın tabiata bakıĢını,

“Toprağı yalnız bitki örtüsüyle değil, çıplak kayaları ile değil, tavĢanından tarla

faresine, sürüngenlerinden kuĢlarına kadar bütün canlılarıyla seviyordu. Doğa canlıydı ve o da

doğanın gerçek sevgilisi idi. Ġnsan doğayla büyüyor, doğayla güçleniyordu. Doğayı korumak,

onun bir parçası, düĢüncenin bir iyesi olan insanın asıl amacı olmaz mıydı? Hem insan, yalnız can

tende, ruh bedende iken değil, öldükten sonra da doğanın bir parçası, bir zerresi olmaya devam

ediyordu.” (Özdek 1994: 18)

Ģeklinde ifade eder. Nasıl ki tabiat insanoğluna hizmet ediyorsa o da tabiatı iĢleyerek hem ona

hizmet eder hem de onu ekip biçerek çocuklarına, torunlarına hizmet eder. Ġbrahim Ağa ve birçok

müteahhit ise tabiatı aslından tamamen uzaklaĢtırmaya çalıĢmaktadırlar. Mehmet Ağa‟nın oğulları da

bu kiĢilerin etkisinde kalırlar, onların da tek hedefleri araziyi müteahhide vermekten ibarettir. Bu

nedenle öz çocukları ve komĢuları Mehmet Ağa‟yı çok sevdiği, hizmet ettiği arazisini satmaya

zorlarlar. Onu sindirmek için bazen ikna etmeye çalıĢırlar bazen de iĢkenceyle yıldırmaya çalıĢırlar.

Ġbrahim Ağa belirli bir süre önce tarlanın sahipsiz olduğunu söyleyip, ürünleri talan ettirmiĢtir.

“Kendi Mezarını Kazan Adam” Hikâyesinde 1419

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 6/3 Summer 2011

Zararının maddî karĢılığı verilmek istenen Mehmet Ağa‟nın “O bostandan kaldıracağım ürünün on

katını ödeseniz yine de karĢılayamazsınız üzüntümün bedelini. Yüreğimin acısı baĢka…” (Özdek

1994: 17-18) Ģeklindeki ifadesi onun gözünde tabiatın manevî yönüyle değerli olduğunun

göstergesidir. Baskı ve zulümler Mehmet Ağa‟yı mücadelesinden vazgeçirmez, onu yıldıramaz.

Aksine onu tabiata daha bağlı hâle getirir. O, tabiata tutkundur; arazisinin beton yığınına dönüĢmesini

kabul edemez. EĢinin ölümü dolayısıyla yalnızlaĢan Mehmet Ağa, Cengiz Aytmatov‟un Toprak Ana

romanında Tolunay adlı çilekeĢ kadının kendisini yalnız hissettiğinde, ızdırapları taĢınamaz hâl

aldığında toprakla konuĢup dertleĢmesi gibi
3
 acı ve ızdıraplarını biricik dostu olan meşeyle paylaĢır.

Anlatıcı onun meşe ağacıyla olan iliĢkisini

“Yine de bir dostu, bir sırdaĢı vardı. Ama bir insan değildi bu sırdaĢ. Hayvan da değildi.

Bir ağaçtı! Tek baĢına ekip biçtiği, ürün devĢirdiği küçük tarlasının ortasındaki meĢe ağacı. Bu

tarla ve bu ağaç onun her Ģeyiydi: SırdaĢı, sığınağı, kanı, canı, iyi kötü bütün anılarını saklayan ve

onu hayata bağlayan özünün dünyası…” (Özdek 1994: 8)

Ģeklinde ifade eder. Türk mitolojisinde, halk inançlarında görüleceği üzere meşe ağacı Mehmet

Ağa için de zorda kaldığı anlarda bir sığınak olmaktadır. Türk destanlarındaki kahramanların düĢman

tarafından yaralanıp güçten düĢmeleri sonucu ağacın altına sığınmaları gibi, Mehmet Ağa da zorda

kaldığında onunla dertleĢir:

“MeĢeye söylemiĢti Ġbrahim‟e söyleyemediklerini.. „Yaa, dostum, bizi birbirimizden

ayırmak istiyorlar, buraya lüküs evler yapmak istiyorlar. Bizim çocuklar lüküs hayatlar

yaĢıyorlarmıĢ güya. ġehirde, gecekonduda oturduklarını ben bilmiyorum sanki. Ellerine para

geçer geçmez baĢlarını sokacakları bir ev alacaklarına araba aldılar! O araba ile bir süre gezip

tozdular, paralarını tükettiler, arabalarını da eskittiler. Sonra da gecekondu mahallesinde kümes

kadar bir eve dar attılar kendilerini… Ah, ah ah! Sokak ve toplum benden baskın çıktı çocuklara

benim terbiyem para etmedi… Sen varsın ya sen, çok iyi hatırlarsın: BeĢ yıl öncesine kadar

buraları öbek öbek kır çiçekleriyle süslü değil miydi? Zümrüt yeĢili, gelincik kırmızısı, top atan

sarısı, ortanca mavisi, papatya beyazı… Halılarla örtülü değil miydi?” (Özdek 1994: 9)

Meşe, eĢinin ölümü üzerine yalnızlaĢan, çevresindekilerin de samimiyetsizliklerinin farkına

varan Mehmet Ağa için sığınak, arkadaĢ, dert ortağı olur.

Türk mitolojisinde Tanrı‟yı sembolize eden kutsal ağaçlar, tek ve benzersiz oluĢu,

ölümsüzlüğü sembolize etmesi, sığınılacak yer olması vb. özellikleriyle bilinirler. Bu nedenlerle

“yalnız ağaç” kutsal kabul edilir ve onu kesmek günah sayılır
4
 (Beydilli 2005: 26). Tanrı‟yı temsil

eden ağaç kendisine sığınanları “koruyan, kollayan Tanrısal bir varlık” olur (Ergun 2004: 361).

Mehmet Ağa için “sığınak”, “sırdaĢ” ve “koruyucu” anlamları yüklenen meşe ağacının arazinin

ortasında ve tek/yalnız oluĢu bu bağlamda önemlidir. Arazisinin betonlaĢmasına engel olamayacağının

farkına varan Mehmet Ağa, kendi mezarını bu ağacın altına kazarak bir bakıma onun koruyuculuğuna

da sığınır. Ona yüklenen anlamlar “Dev gibi büyük, kuzu gibi uysal, meyvası huzur olan bir ağaçtı o.

Dosttu. Koruyan, dinlendiren, karamsarlıkları dağıtan bir dost…” (Özdek 1994: 39-40) ve “ihtiyar

dostu meĢe” (Özdek 1994: 41) vb. ifadeler içerisinde leit-motive olarak geçer. Mehmet Ağa, mezarını

meşe ağacının altına kazdıktan sonra kendisini güvende hisseder, dikmeye baĢlayacağı ağaç fidanlarını

da meşe ağacına emanet edeceğini ağacın kendisine söyler.

3 Cengiz Aytmatov’un eserlerinde tabiat-insan münasebeti için bkz. Ramazan Korkmaz-Nesibe Didem
Nakipler, (2009): “Toprak Ana’da Mekân-İnsan İlişkisi”, Cengiz Aytmatov, TC. Kültür ve Turizm
Bakanlığı Yayınları, Ankara, s. 199-207. N. Kübra Erbay (2002): Cengiz Aytmatov’un Eserlerinde
Tabiat, TC. Kültür Bakanlığı Yayınları, Ankara; Ali İhsan Kolcu (2002): Bozkırdaki Bilge Cengiz
Aytmatov, Akçağ Yayınları, Ankara.
4 Ağaçların -özellikle de cami ya da evliya türbelerine yakın ağaçların- nedensizce kesilmelerinin günah
olduğu inancının izlerine Çağdaş Türk efsanelerinde ve halk inançları arasında rastlamak
mümkündür (Kaya 2007: 102).

1420 Mehmet GÜNEŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 6/3 Summer 2011

Mehmet Ağa‟nın mezarını arazinin tam ortasına ve ağacın altına kazması geleneksel Türk

inançları bağlamında da dikkate değerdir. Türk toplumunda yatır, hatta mezar baĢlarında bulunan

ağaçlara zarar verilmez, “zarar verenlerin de çok geçmeden ölüp gideceklerine inanılmaktadır.” (Ergun

2004: 336). Mehmet Ağa‟nın mezarını ağacın altına kazması, mezarının etrafına baĢka fidanlar

diktirmesi bu bağlamda da önemlidir. Çok sevdiği tarlasının/tabiatın betonlaĢmasını önlemeye çalıĢan

Mehmet Ağa‟nın meşe ağacıyla konuĢmasını, mezarını tarlasının tam ortasında bulunan ağacın altına

kazmasını ve mezarının etrafına birçok ağaç dikmesini bu inanıĢlarla birlikte düĢünmek gerekir. Ağaç;

eĢini kaybeden Mehmet Ağa‟ya sırdaĢlık eder, baĢkaları onu yıldırmaya çalıĢtığında, huzursuz

ettiğinde Mehmet Ağa dertlerini ağaçla paylaĢır. Mehmet Ağa, mezarını ağacın altına kazarak yerin

altındayken de tekliğin simgesi ağacın yakınında bulunmaya çalıĢır.
5
 Vasiyetnamesinde yazılı olan

“Kimse alınmasın, gücenmesin. EĢimin ölümünden sonra benim hayatta en sadık yârim

o meĢe ağacı olmuĢtur. Çocukluğumda, gençliğimde olduğu gibi ihtiyarlığımda da ben ona

yaslandım. Temizi, iyiyi, güzeli bana o anlattı, o gösterdi. ĠĢte o ağacın ve çevresinin korunmasını

en çok köyümün çobanlarından istiyorum.”(Özdek 1994: 47)

ifadeleri de onun, ağacın koruyuculuğuna sığındığı gibi onu korumaya çalıĢtığının da

göstergesidir.

Mehmet Ağa‟yı ikna edemeyenlerin onun ağacını yakmaya çalıĢması da dikkate değerdir.

Hüsmen Ağa adlı kiĢi ağacın yakılıĢını ayrıntılı olarak anlatır:

“Te o yassı tepenin gerisinden çıktım. Bilirsin, oradan senin tarla görünür. Ama yine de

epeyce uzaktı. Bir adamın, elinde bir koca ĢiĢeyle, hani bakkallarda su satarlar ya, iĢte öyle naylon

bir ĢiĢeyle, senin ağaca doğru yürüdüğünü gördüm. Sen sandım, boyu bosu sana benziyordu.

Koyunları bir çevirip döndüğüme, adam, içecek sandığım suyu ya da yanı Ģeyi ağacın gövdesine

serpiyor! ĠĢkillendim. Keskin bir ıslık çaldım. O acele etti. Sanırım o zaman çaktı kibriti. Tam o

sırada seni fark ettim uzaktan. YavaĢ geliyordun, sonra birden hızlandın. ĠĢte ben de o zaman

gördüm ağacın gövdesinden duman çıktığını. Sen ağaca koĢtun ben de dereye. Dedim ya,

uzaktım, yetiĢemezdim. Ama Ģeytanın, o hayının bizim köyden mi yoksa bir yabancı mı olduğunu

anlamak istiyordum. Anlayamadım, göremedim herifi. Yer yarıldı içine girdi sanki…” (Özdek

1994: 11-12)

Meşe‟nin yakılmaya çalıĢılması Mehmet Ağa‟yı oldukça karamsarlaĢtırır. Ağacın yok olması,

tabiatın sahipsiz kalması, dolayısıyla da betonlaĢması için engel kalmaması demektir. Ağacın

yakılmaya teĢebbüs edilmesinden sonra Mehmet Ağa da kendisi ve tabiat için korkmaya baĢlar.

Tabiatın insanlar için bereket kaynağı olduğu gibi huzur kaynağı da olduğuna inanan Mehmet

Ağa, mezarını meşe ağacının altına kazarak, mezarın etrafının ağaçlandırılmasını hedefler. Mehmet

Ağa‟nın mezarını kazdığı yerin etrafını ağaçlandırması, basit olarak değerlendirildiğinde

betonlaĢtırılan tabiatın ortasında küçücük de olsa yeĢil alan kalmasını sağlamak düĢüncesiyle

açıklanabilir. Ancak tabiata bağlı yaĢayan, onu ve ona ait varlıkları adeta kutsallaĢtıran Mehmet

Ağa‟nın meşe ağacının etrafına baĢka fidanlar dikip tabiatı canlandırmak istemesini Türk kültüründe

mezarlığın ağaçlandırılması ve ağaç dikmenin sevap olduğu düĢüncesiyle iliĢkilendirmek gerekir.
6

Anlatıcının “Ağaçları dikeceği emenleri uygun yere açmalıydı. Gölgesinde oturmaya, çiçeklenmesini

hatta yeĢerip boy vermesini görmeye ömrü yetmeyebilirdi. Yine de dikecekti o ağaçları.” (Özdek

5 Pervin Ergun; Türk kültüründe olduğu gibi dünya kültürlerinde de ağacın bu dünyayla öteki
dünyanın, yer altıyla yeryüzünün ve gökyüzünün, insanla tabiatın irtibatını sağlayan bir varlık olarak
düşünüldüğüne dikkat çeker. Ayrıntılı bilgi için bkz. Pervin Ergun (2004): Türk Kültüründe Ağaç Kültü,
Atatürk Kültür Merkezi Başkanlığı Yayınları, Ankara, s. 40.
6 Bahattin Ögel, “ağaç dikme”nin sevap olduğu inancının İslâmiyet öncesi Türk kültüründe de
bulunduğunu, Osmanlı Devleti’nin kuruluşuyla ilgili söylentilerde de bu inanışın izleri olduğunu
belirtir. Ahmet Yesevî’nin ağaç atıp yeşermesi, Geyikli Baba’nın Orhan Gazi’nin bahçesine kavak dikip
yeşertmesi vb. örnekleri bu inanışın devamı olarak gösterir. Yine mezarlığa ağaç dikme geleneğinin
Orta Asya ve Anadolu’da önemli bir yer tuttuğuna da dikkat çeker (Ögel 1995: 469)

“Kendi Mezarını Kazan Adam” Hikâyesinde 1421

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 6/3 Summer 2011

1994: 36) Ģeklindeki ifadeleri de onun bu eylemiyle kıyametin kopacağının anlaĢılması durumunda

dahi eldeki fidanın dikilmesinden vazgeçilmemesi gerektiği inancına/düĢüncesine uygun hareket

ettiğini göstermektedir. Ancak Mehmet Ağa, fidanları dikerken ölür. Anlatıcı onun ağaç dikme

hususunda ne kadar istekli ve ısrarlı olduğunu “Elindeki fidanı öyle sıkı tutuyordu ki, katılaĢan

parmakları onu mengene gibi sıktığı için çekip alamadılar.” (Özdek 1994: 43) sözleriyle ifade eder.

Vasiyetnamesinin dipnotunda da “Açtığım emenlere ağaç dikin” (Özdek 1994: 44) yazdığını vurgular.

Mezarının etrafına ağaçlar dikmeye çalıĢması da ağacın doğurganlık ve üreme mitiyle

yorumlanmalıdır. Mehmet Ağa‟nın fidanları dikmeyi gerçekleĢtiremeyiĢi, bir bakıma onun tabiatın

betonlaĢmasına engel olamayacağının iĢaretidir.

Arazinin bu kısmının çok sevdiği ve soyunun devam ettiricisi olarak gördüğü Ömer‟e

verilmesini ve mezarın yakınına onun ev yapmasını vasiyet ederek tabiatın bir parçasının beton yığını

olmasını önlemeye çalıĢır:

“-Vasiyetimdir! Nerede, ne zaman, nasıl ölürsem öleyim, o gün geldiğinde vakit tamam

olduğunda, beni oraya gömeceksiniz. O vakte kadar, yeni dikilmiĢ bir fidana bakar gibi

bakacağım ona. Yağmur yağar, sel suları dolarsa boĢaltacağım, kenarları çöker, kazanak

kapanırsa yeniden açacağım. (…) Ben ölünceye o tarla satılmayacak… Deprem olur, yer yarılırsa,

afet olur, taĢı toprağı sular aparırsa, bir yıldırım düĢer de ağacı ortasından böler, cayır cayır

yakarsa, bir uğursuz uğrunun, bir onmaz ruh hastasının kökünden devrilirse… Beni yine de oraya

gömeceksiniz! (…) Doktorun tanıklığı ile yazdırdığım vasiyetname Ģimdi noterin gizli kasasında

duruyor. O vasiyetnameye göre beni köy mezarlığına gömdüğünüz takdirde el birliği güç birliği

ile tarlayı koruyacağınız yerde satmak istediğiniz takdirde orası hükümetin denetimindeki bir

hayır kurumuna verilecek. Sizin hiçbir hakkınız olmayacak. Çünkü sizin hakkınızı verdim ben.

Vasiyetnamenin baĢka bölümleri de var. Eğer beni oraya gömerseniz, bahçesinde benim mezarım

ve o ağaç da bulunacak küçük bir ev yaparsınız. O ev… o ev, bir kiĢinin olacak, tarlanın geri

kalan kısmını ya da kalan kısmı satıp alacağınız parayı aranızda eĢit olarak paylaĢırsınız. O evi

alacak olan hayatının sonuna kadar satamayacak!... ĠĢte hepsi bu kadar.” (Özdek 1994: 32-33)

Mehmet Ağa, öldükten sonra vasiyetnamesi okunur. Meşe ağacı ve fidanların dikileceği alanın

kendisini en çok seven torunu Ömer‟in olmasını vasiyet etmiĢtir. Mehmet Ağa torunundan tabiatı

yeĢillendirmesini, çiçeklendirmesini ister. Buraya Ömer‟e ev yapılarak hem mezar ve meşe ağacı

koruma altına alınacak hem de buradaki küçücük yeĢil alan beton yığınları arasında yaĢayanlara nefes

alma fırsatı sunacaktır. Mehmet Ağa küçücük de olsa yeĢil alan bulunmasını sağlayarak beton yığınları

arasına sıkıĢan insanların nefes almalarını ister. Ġnsanî özü bozulmayan küçük Ömer de dedesinden

öğrendiği değerleri kendisinden sonraki nesle aktaracaktır. Böylece Mehmet Ağa da mezarında huzur

içerisinde yatacaktır.

SONUÇ

“Kendi Mezarını Kazan Adam” hikâyesinde değiĢen değerler ve maddî ihtiraslara rağmen

insanî özünden ve tabiata olan tutkusundan vazgeçmeyen sıradan bir kiĢinin mücadelesi çarpıcı

biçimde ve romantik bir üslupla ifade edilmiĢtir. Refik Özdek bu hikâyesinde kendi tabiatı kirlenen

insanın, saf tabiatı da kirlettiğini oldukça basit ve gerçekçi bir anlatımla iĢleyerek değiĢen değerlerin

insanın özünde ve tabiatın üzerinde nasıl bir yıkıma neden olduğunu göstermiĢtir. Mehmet Ağa‟nın

hayatta iken kendi mezarını elleriyle kazması kendisini anlamayan/anlamak istemeyen kiĢilere bir

tepki olduğu gibi, tabiatın özünü bozmaya çalıĢan ve onu kirletenlere de çığlıktır. Tabiata tutkun olan,

onu gönülden seven Mehmet Ağa sırdaşı, dostu, sığınağı, koruyucusu olan meşe ağacının altında ölür.

Hikâyede Mehmet Ağa‟nın Ģahsında dünya kültüründe önemli bir unsur olan meşe ağacı kültünün

Türk kültüründe de “tekliğin simgesi”, “sığınak” ve “dost” vb. anlamlar yüklendiği çarpıcı bir üslupla

ve trajik bir anlatımla yansıtılmıĢtır. Meşe ağacını korumaya çalıĢan Mehmet Ağa bir bakıma onun

koruyuculuğuna da sığınmıĢtır.

1422 Mehmet GÜNEŞ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 6/3 Summer 2011

KAYNAKÇA

BAYAT, Fuzuli (2007): Türk Mitolojik Sistemi, c. 2, Ötüken Yayınları, Ġstanbul.

BEYDĠLLĠ, Celâl (2005): Türk Mitolojisi Ansiklopedik Sözlük, çev.: Eren Ercan, Yurt Kitap Yayın,

Ankara.

CASSĠER, Ernst (2005): Sembolik Formlar Felsefesi II Mitik Düşünme, Hece Yayınları, Ankara.

ÇAĞLAR, Birsen (2008): Türk Mitolojisinde Dört Unsur ve Simgeleri Üzerine Bir İnceleme, Koceli

Üniversitesi, Sosyal Bilimler Enstitüsü, YayımlanmamıĢ Yüksek Lisans Tezi, Koceli.

DURAND, Gilbert (1998): Sembolik İmgelem, çev: AyĢe Meral, Ġnsan Yayınları, Ġstanbul.

ELĠADE, Mircae (1992): İmgeler Simgeler, çev.: Mehmet Ali Kılıçbay, Gece Yayınları, Ankara.

ELĠADE, Mircae (1993): Mitlerin Özellikleri, çev.: Sema Rifat, Simavi Yayınları, Ankara.

ERBAY, N. Kübra (2002): Cengiz Aytmatov’un Eserlerinde Tabiat, TC. Kültür Bakanlığı Yayınları,

Ankara.

ERGUN, Pervin (2004): Türk Kültüründe Ağaç Kültü, Atatürk Kültür Merkezi BaĢkanlığı Yayınları,

Ankara.

GÜÇLÜ, Baki vd. (2002): Felsefe Sözlüğü, Bilim ve Sanat Yayınları, Ankara.

KAYA, Muharrem (2007): Mitolojiden Efsaneye Türk Mitolojisinin Türkiye’deki Efsanelerde İzleri,

Ġstanbul.

KOLCU, Ali Ġhsan (2002): Bozkırdaki Bilge Cengiz Aytmatov, Akçağ Yayınları, Ankara.

KORKMAZ, Ramazan-NAKĠPLER Nesibe Didem, (2009): “Toprak Ana‟da Mekân-Ġnsan ĠliĢkisi”,

Cengiz Aytmatov, TC. Kültür ve Turizm Bakanlığı Yayınları, Ankara, s. 199-207.

KORKMAZ, Zeynep (2003): “Eski Türklerdeki Ağaç Kültünün Ġslamî Devirlerdeki Devamı”, Türk

Dili Araştırmaları Yıllığı Belleten, 2003/1, s. 99-109.

ÖGEL, Bahattin (1993): Türk Mitolojisi (Kaynakları ve Açıklamaları ile Destanlar), c. I, Türk Tarih

Kurumu Yayınları, Ankara.

ÖGEL, Bahattin (1995): Türk Mitolojisi (Kaynakları ve Açıklamaları ile Destanlar), c. II, Türk Tarih

Kurumu Yayınları, Ankara.

ÖZARSLAN, Metin (2003): “Türk Kültüründe Ağaç ve Orman Kültü”, Türkbilig, sayı: 5, Nisan 2003,

s. 94-102.

ÖZDEK, Refik (1994): “Kendi Mezarını Kazan Adam”, Kiziroğlu Mustafa, Ötüken Yayınları,

Ġstanbul, s. 7-49.

TĠMUÇĠN, AfĢar (1987): Estetik, Süreç Yayınları, Ġstanbul.

YILDIRIM, Cemal (2004): Ansiklopedik Çağdaş Felsefe Sözlüğü, Doruk Yayınları, Ankara

