
68

emre.araci@andante.com.tr

Emre Aracı

KAYIP SESLERIN İZINDE

Kayıt
Masası
Kayıt

Masası
Klasik Batı

Müziği

Londra’da Sibelius yalnızlığı

Sa
nt

er
i L

ev
as

68

Çoğunlukla Türk kökenli müzisyenler ve tarihi kişiliklerin Batı coğrafyasında bulunan
şehirlerde bıraktığı izlerin peşinden gitmesine alışkın olduğumuz yazarımız bu yazısında
olduğu gibi bazen de, Jean Sibelius gibi tutkunu olduğu Batılı müzik adamlarının yaşamları
boyunca arşınladıkları sokakları, girip çıktıkları mekanları ziyaret ediyor, kurdukları
dostluklar ve onlardan geriye kalan belgeler üzerinde tefekküre dalıyor. Gelin, bu ay da
Finlandiyalı besteci Jean Sibelius’un Londra’daki gençlik yıllarına doğru uzanalım, bir
vitrinde gördüğü bestecinin orijinal imzasından yola çıkan yazarımızın rehberliğinde...

69

B undan çok zaman önce,
öğrencilik yıllarımın
henüz yeni bittiği
günlerde, Londra’nın
Cecil Court’unda eski

bir efemera dükkanının vitrininde ellerini
kavuşturmuş bir halde, her zamanki sert
ifadesiyle çekilmiş kartpostal fotoğrafının
altında, krem rengi paspartü bir çerçeve
içerisinde Sibelius’un koyu renk mürekkep
kalemle atılmış orijinal bir imzasını
görmüştüm. O an o vitrine bakmak sanki
tarihi bir simayla yüz yüze geldiğimi
hissettirmişti bana. Üstelik büyük besteci
imzasının altına tırnak içerisinde Fransızca
olarak “Qui posséde le chemin eternelle”
cümlesini yazmıştı. “Ebediyet yoluna sahip
/ ebediyet yolunda yürüyen” anlamına gelen
bu inci gibi kelimeler, sokaklarını dolaştığım
yalnız bir Londra gününde bir anda karşıma
çıktığında bana etrafımdaki pek çok sokak
tabelasından, yön levhasından, ya da
haritadan çok daha farklı bir evrenin rotasını
işaret ediyordu.

Hem de bunu Sibelius’un kendisi, kim
bilir kime yazdığı bir mektubunun sonuna
düştüğü kısa bir satırla, ya da belki de bir
hayranının hatıra defterine onu kırmayarak
attığı bir imzayla, bir gün bu imzasının
onun sanatına hassasiyet duyan bir başka
müzisyenin karşısına çıkarak onun hayatını
değiştireceğinden habersiz olarak yapmıştı.
Ama bu bir tesadüf değildi hiç şüphesiz;
hayatın akışına yön veren, bir sonraki
durağına sizi götürmek üzere kesilmiş
bir biletti sanki ve o bileti size kesen de
Sibelius’un bizzat kendisiydi. Londra’da bir
vitrinde üzerindeki fiyat etiketiyle öylece
duran o sararmış kağıt parçasına donmuş bir
halde uzun bir süre baktıkça, bu gibi hissiyatı
hafife alan alaycı insanlar için, sonradan
kendi başına gelecek olan trajik akıbete adeta
gönderme yaparcasına, Oscar Wilde’ın Lord
Darlington’a söylettiği “Her şeyin fiyatını
bilirler, ama değerini bilmezler” repliğini
kulaklarında duyar gibi oluyordu insan. Evet;
Sibelius’un bu orijinal imzası gerçekten de
değerliydi; ona biçilen pahanın da üzerinde
bir değere sahipti ve Cecil Court’taki sıradan
bir dükkan vitrinini Ainola’nın bir köşesine
çevirmiş, üstelik verdiği mesajında da bütün
okul müfredatlarını aşmıştı.

Daha birkaç gün önce, bu hadiseden
seneler sonra, başının yanlış açıda monte
edildiği Townley Discobolus’unun keşif
hikayesini yeniden keşfetmek için British
Museum’a gitmek üzere yola çıkmışken
yine Londra’da tek başıma girdiğim “Judd
Books” Kitabevi’nde elime aldığım Philip
Ross Bullock’un editörlüğünü yaptığı,
Rosa Newmarch ile Jean Sibelius’un
karşılıklı mektuplarının yer aldığı, 33
senelik dostluklarının belgelendiği bir kitap
beni Cecil Court’ta o vitrinin karşısında
durduğum güne geri götürmüştü. O gün
bana işaret edilen yolu seçtiğim için belki

de bugün bu kitap hiç beklenmedik bir anda
Bloomsbury’nin göbeğinde, Handel Sokağı’nı
döner dönmez, bir zamanlar Percy Bysshe
ve Mary Shelley’nin oturdukları sokakta
karşıma çıkıvermişti.

Rosa Newmarch (1857-1940) adını ilk
defa kendisinin 1900 ve 1904 yıllarında
yayımlamış olduğu iki Çaykovski
biyografisinden duymuştum. Çaykovski’nin
vefatından kısa bir süre sonra, bestecinin
mektuplarının da yer aldığı kapsamlı
çalışmalar olarak ortaya çıkan bu kitaplar
İngiliz ve Kuzey Amerikalı okurlar için
çığır açan eserler olmuşlardı. Hatta bu
eserlerden ilkinin, Newmarch’ın Promenad
konserlerinin kurucusu orkestra şefi Henry
Wood ve eşine ithaf ettiği, Tchaikovsky: His
Life and Works adlı kitabının kütüphanemde
bulunan orijinal bir nüshasının içinde
Toronto’daki Tyrell & Co. Kitabevi’nin adresi
gibi, o kitabın ilk sahibi Eva Janes adındaki
bir hanımın Ağustos 1900 imzasıyla birlikte
Apollon’u Floransa tepelerinde betimleyen
Ex-Libris etiketi de saklı kalmıştı. O devirde
belli ki insanlar kütüphanelerindeki bir
kitaba dahi bu kadar saygı duyuyor ve onu
neredeyse bir sanat eserine dönüştürerek
koruyorlardı. Bizlere de tabii ki hiç şüphesiz
geçici bir küratör gibi bunlara sahip çıkmak,
bu süre içerisinde içlerinde saklı enerji ve
cevherin biraz olsun kendi üzerimize de
sinmesini dilemek ve gelecek kuşaklara aynı
değerlerle intikalini sağlamak düşüyor.

Sibelius ve Newmarch’ın dostlukları da
işte böyle bir devirde, insanların Apollon’u
kitaplarında Ex-Libris olarak yanlarında
taşıdıkları bir dönemde başlamıştı.
Finlandiyalı besteci İngiltere’yi 1905, 1908,
1909, 1912 ve 1921 olmak üzere toplam beş
defa ziyaret etti, ancak Londra halkı onu ilk
olarak 26 Ekim 1901’de, Queen’s Hall’daki 55.
Promenad Konseri’nde Henry Wood’un idare
ettiği King Christian II, Op. 27 adlı orkestra
süitiyle çoktan tanımıştı. Aynı konserde
Çaykovski’nin 1812 Uvertürü, Elgar’ın 1.
Pomp and Circumstance Marşı ve Wagner’in
Lohengrin’inden üçüncü perde prelüdü de
programda yer almıştı. İki sene sonra ise
Wood bu defa 13 Ekim 1903’te Sibelius’un
Mi minör 1. Senfoni’sini Londra’ya tanıttı;
timpaninin Si pedalı üzerindeki
derinden gelen titreşimleri
eşliğinde

 “Ebediyet yolunda yürüyen” Sibelius’un
imzası (Emre Aracı koleksiyonu)

Fr
ed

 R
un

eb
er

g

69

70

klasik batı müziği

hüzünlü ve yalnız bir klarnet solosuyla
başlayan ve bir anda coşkuyla tremolo
yaylıları kucaklayan o lirik ve yalın senfoniyi.
Ardından, 2 Mart 1905’te Hans Richter
idaresindeki Hallé Orkestrası Manchester’da
bestecinin “ruhumun itirafları” olarak
tanımladığı Re majör 2. Senfoni’nin İngiltere
prömiyerini gerçekleştirdi.

Bu ilk temasların ardından Sibelius’un
İngiltere’ye adım atma zamanı artık çoktan
gelmişti ve 1905’teki bu ilk ziyaretin
gerçekleşmesinde Henry Wood kadar
FitzOmar olarak da bilinen Edward
Fitzgerald’ın kaleminden çıkma Ömer
Hayyam’ın Rubaiyat’ının İngilizce
tercümesini kullanarak Omar Khayyam
adlı üç bölümlü bir koral epik besteleyen ve
bugün adı gibi eseri de tarihe karışmış olan

Granville Bantock (1868-1946) da büyük rol
oynadı. Nitekim bu dostluğun bir sonucu
olacak ki Sibelius 3. Senfonisi’ni Omar
Khayyam’ın bestecisi İskoç asıllı Bantock’a
ithaf etti. Bantock, Sibelius’u 2 Aralık 1905’te
1. Senfoni ve Finlandiya’yı idare etmek üzere
Liverpool’a davet etmişti. Sibelius’un eşi
Aino’ya yazmış olduğu bir mektuba bakılırsa
Liverpool’daki bu konser büyük bir başarıya
ulaşmıştı. Bantock bu seyahatte Sibelius’u
sadece genel anlamda İngiliz müzikseverlere
tanıtmakla kalmamış, aralarında uzun bir
dostluğun başlayacağı Rosa Newmarch ile
de bizzat tanıştırmıştı. İşte “Judd Books”
Kitabevi’nde elime aldığım Sibelius-
Newmarch mektuplarında yaşamaya devam
eden bu kıymetli dostluğun temelleri o
zaman atılmıştı (Bu arada tam da bu satırları

yazarken postacım kapımdan bir zarf attı
ve içinden önsözünü Granville Bantock’un
yazdığı Rosa Newmarch’ın 1944 tarihli
Goodwin & Tabb, Ltd., Londra baskısı Jean
Sibelius - A Short Story of a Long Friendship
[Uzun bir Dostluğun Kısa Hikayesi] kitabı
çıktı).

Sibelius ile Newmarch arasında 1906’dan
1939’a kadar bu kitapta tespit edilebildiği
kadarıyla toplam 130 civarında mektup,
telgraf ve not gidip gelmiş. Newmarch’ın
90 mektubunun uzunluğu 30.000 kelimeyi
bulurken, Sibelius’un 40 mektubunun
toplamda 4.500 kelimeyi geçmiyor oluşu
Finlandiyalı bestecinin mektup yazma
sanatında, senfonik dehasına kıyasla, pek de
verimli olmadığını bizlere gösteriyor. Zaten
Newmarch bestecinin vefatından sonra hiç
kimsenin onun mektuplarını büyük ciltler
halinde kataloglamak gibi bir yükün altına
girmesinin gerekmeyeceği konusunda kendi
aralarında da zaman zaman şakalaştıklarını
dile getirmekten geri kalmıyor. Yine de
Sibelius’un mektupları bize hayatından
önemli kesitlere tanıklık etmemiz
konusunda önemli bir ışık tutuyor. Besteci
13 Şubat 1909’da Queen’s Hall’da En Saga
ve Finlandiya’yı idare etmek üzere tekrar
Londra’ya geldiğinde konser sonrası Aino’ya
şöyle yazmış: “Hepsi bitti. Herşey çok güzel
geçti. Konser öğleden sonra 3’teydi ve hafif
çizgili pantolon üzerine frak giymem gerekti.
Şu anda bunlar moda; geçen sonbaharda
koyu çizgilisi modaydı! Herkes beni tebrik
etti. Saga’dan sonra podyuma yedi defa
çağrıldığım ve Finlandiya’dan sonra daha pek
çok defa. Orkestranın tamamı mükemmel.
Sahneye çıktığım zaman hepsi ayağa
kalktılar ki bana bugüne kadar bahşedilen
en büyük şeref! Biletlerin tamamı satılmıştı.
Yarın Rosa Newmarch’a öğlen yemeğine

Eski bir kartpostalda British Museum, Londra Sibelius ile yakın bir dostluk kuran Rosa Newmarch

Omar Khayyam’ın bestecisi ve Sibelius’u İngiltere’ye
davet eden Sir Granville Bantock

71

gidiyorum ve ertesi günü de [Henry] Wood’a.
16’sında benim şerefime bir gece düzenleniyor
ve Bantock da orada olacak. Onun artık
önemli bir görevi var. O üniversite profesörü.
Herkes bir göreve getiriliyor; sadece ben
kendi ruh halim ve rüyalarım içerisinde
yaşayarak beste yapıyorum. Orkestra idare
ederken hiç olmazsa bu defa ayık olmak o
kadar hoştu ki. Bütün endişelerim bitti.
İnsanlar çok iyi idare ettiğimi söylediler.
Saga buradaki bazı hayranlarımın gözlerini
dahi yaşarttı. Çalışmak üzere burada kalmayı
düşünüyorum. Bu Londra muhteşem bir şey.
Şehri biraz dolaştım, British Museum, vesaire
yerler” (Erik Tawaststjerna, Sibelius, II. cilt,
Faber and Faber, 1986, s. 105).

British Museum’da geçirdiğim öğleden
sonranın ardından eve dönüp de “ebediyet
yolunda yürüyen” Sibelius’un mektubunda
bu son cümleyi okumak, hele bu satırları
kaleme alırken, artık beni hiç mi hiç

şaşırtmıyor. Sibelius 1909’daki Londra
seyahatinde, Queen’s Hall’un hemen
karşısında bulunan Oxford Circus’un az
ilerisindeki Langham Oteli’ne yerleşmişti.
II. Dünya Savaşı sonrasında bir süre BBC
tarafından da kullanılan ve 1980’lerde,
yerine modern bir bina inşa edilmek üzere,
yıkılma tehlikesi geçiren Langham ne mutlu
ki bugün de aynı işleviyle, otel olarak, yerli
yerinde duruyor. Ancak maalesef Queen’s
Hall için aynı sözleri söylemek mümkün
değil; 10 Mayıs 1941 günü Malcolm Sargent
idaresinde Elgar’ın Dream of Gerontius’unun
seslendirildiği bir öğleden sonra konserinin
ardından, akşam saatlerinde Luftwaffe’nin
attığı bir yangın bombasının çatısına
isabet etmesi sonucunda ve o gece Londra
İtfaiyesi’nin bombardımanda çıkan başka
yangınlara müdahale etmesinden ötürü
yaşanan gecikmeden dolayı böylesine tarihi
ve anılarla dolu, 3000 kişilik dev konser

salonu göz göre göre yanarak kül olup
gitmişti. Sibelius’un piyanist ve orkestra şefi
Ferruccio Busoni ile 1921’de Queen’s Hall’un
önünde birlikte göründükleri soluk renkli
bir fotoğraf karesi işte Londra’nın bu ikonik
binasından geriye kalan hatıralardan sadece
bir tanesi.

İnsan bu gibi anlarda Valse Triste’i duyar
gibi oluyor. Gerçi Sibelius da Londra’ya
vardığı ilk günün öğleden sonrasında Oxford
Street yakınlarından kulağına çalınan bir
bando sesini duymuş ve bandonun Valse
Triste’i çaldığını fark edince İngiltere’de
işittiği ilk müzik parçasının kendi bestesi
olduğuna inanamamıştı. Öyleyse British
Museum’dan çıkıp Oxford Street’in de
ötesine geçerek, Kensington’a doğru
Sibelius’un izini Londra’da biraz sürmek
gerekirdi. Besteci 1909 Şubat’ında Londra’da
kalışını uzatmaya karar verince Langham
Oteli’nden ayrılmak üzere Londra’nın

Sibelius da Londra’ya vardığı
ilk günün öğledensonrasında
Oxford Street yakınlarından
kulağına çalınan bir bando
sesini duymuş ve bandonun
Valse Triste’ i çaldığını
farkedince İngiltere’de işittiği
ilk müzik parçasının kendi
bestesi olduğuna inanamamıştı.

II. Dünya Savaşı’nda yok olan Londra’nın Queen’s Hall Konser Salonu Busoni ve Sibelius 1921’de Queen’s Hall’un önünde

Sibelius’un da kaldığı Londra’daki Langham Oteli

72

sakin bir semtinde makul kiralı bir oda
aramaya başladı ve bu arayışında yardımına
Rosa Newmarch koştu. 15 Şubat 1909
tarihli mektubunda Newmarch, Sibelius’a
Kensington ve Campden Hill civarında,
sessiz ve sakin bir sokakta bir evde iki
oda bulduğunu müjdeliyordu. Üstelik
15 Gloucester Walk adresindeki bu ev
Newmarch’ın oturduğu 52 Campden Hill
Square’e de çok yakındı. Bugün o sokak ve
bitişik nizamda yan yana duran o sıra sıra
şirin evler, tipik bir Londra mahallesi olarak
aynı sükunet içerisinde hâlâ ayakta durmaya
devam ediyor ve Sibelius’un kaldığı evin
birinci kat penceresinin hemen altındaki
mavi bir plaket büyük bestecinin de bir
zamanlar bu sokağın sakini olmuş olduğunu
gelen geçene duyuruyor. Belki kimileri bunu
fark etmiyor, ya da kimileri tanımadıkları
bu isim karşısında başlarını çevirip geçip
gidiyorlar, ama kimileri de belki o anda
1. Senfoni’deki yalın klarinet solosunu
içlerinde duymaya başlıyorlar.

Gerçi Sibelius’un bu evde geçirdiği
günler o kadar da sükunetli olmamış.
Newmarch’ın aktardığına göre evin diğer
odalarında, aralarında ev sahibinin de
bulunduğu ve Sibelius’un Macbeth’ten
esinlenerek kendilerinden “üç cadı” olarak
bahsettiği üç yaşlı hanım da kalmaktaymış.
Sessizlik konusunda bestecinin aşırı titiz
olmasından ötürü Newmarch’ın evde piyano
bulunmadığına dair hanımlardan teminat
almış olmasına rağmen o sırada Voces
Intimae yaylı çalgılar dörtlüsü üzerinde
çalışan Sibelius bir gün berbat bir piyanoda
berbat bir şekilde çalınan Ayışığı Sonatı’nı
odasından duyarak büyük paniğe kapılmış
ve evi derhal terk etmeye karar vermiş.
Ancak sonradan yaşlı hanımlardan birinin
evde bir müzisyen olduğunu duyunca
küçük bir salon piyanosunda besteciye
kendi hünerini göstermek istediği ortaya
çıkmış. Artık Ayışığı Sonatı’nın etkisi midir
bilinmez, Sibelius bu hadiseden kısa bir
süre sonra Gloucester Walk’tan ayrılarak
15 Gordon Place adresine taşınmış. Bugün
bahçesinde üstü örtülü bir motosikletin
durduğu, ikinci kat penceresinde bir İtalyan
bayrağının gözüme çarptığı ve içinde kim

bilir kimlerin oturduğu Gloucester Walk’taki
o tipik Londra evine bakarken, insan hem
dünyanın zaman içerisinde ne kadar çabuk
değiştiğini, hem de herkesten kopuk bir
halde anıtlaştırdığımız bestecilerin de yerine
göre ne kadar mütevazı hayatlar yaşamış
olduklarını çok iyi fark edebiliyor.

Mektupları karıştırmaya devam
ediyorum; Rosa Newmarch’ın 23 Şubat 1909
tarihli mektubunda Sibelius’u Campden Hill
Square’deki evine davet ettiğini okurken
“eğer sis artarsa akşam sakın gelme”
uyarısını görmek beni bir anda Sherlock
Holmes’un sokaklarında yürüdüğü Londra’ya
götürüveriyor; ya da Sibelius’un çağdaşı,
Belçikalı fotoğrafçı Léonard Misonne’un
(1870-1943) sisli tablolara dönüştürdüğü
siyah beyaz Londra fotoğraflarına. “Eminim
ki hiç ihtiyacın yok, ama işte sana bir
büyükanne nasihati daha! Yaşamaya ve
kendi üslubunda kaleme aldığın ‘kahraman’
senfonini [4. Senfoni] yazmaya devam
edeceksin. Bu senfoninin hepimizin kalbinde
büyük bir yeri var. Yarın gelip öğlen yarım
gibi seni alacağım ve beraber önce Pagani’ye
gideceğiz ve sonra da konsere” diye yazmış
Newmarch, 26 Şubat 1909 tarihli bir başka
mektubunda da Sibelius’a. Bestecinin sık
sık girip çıktığı inişli çıkışlı ruh hallerinde
İngiliz dostunun ona her zaman manevi
anlamda destek verdiği de bu mektuplardan
açıkça anlaşılıyor. Zaten Sibelius, Aino’ya
yazdığı bir mektubunda Rosa Newmarch
için “olayları görüp tartmakta garip bir gücü
ve kabiliyeti var. Sanatıma gerçekten de çok
büyük bir katkı sağlıyor” demiş. Ama belki
de Sibelius’un Newmarch için söylediği
ve Lewis Stevens’ın Rosa Newmarch
biyografisine de başlık olan “une femme
inoubliable” (unutulmaz bir hanımefendi)
tanımı Newmarch’ın Sibelius’un hayatındaki
önemini anlamamız açısından en önemli
ipucunu veriyor (Lewis Stevens, An
Unforgettable Woman - The Life and Times of
Rosa Newmarch, Matador, 2011).

Sanat ve müzik dünyasından insanların
uğrak noktası, bir zamanlar Great Portland
Street’in romantik ve bohem lokantası
Pagani Lokantası bugün ne yazık ki yerinde
değil; II. Dünya Savaşı’nda burası da Queen’s

klasik batı müziği

Em
re

 A
ra

cı
Sibelius’un 1909’da Londra’da
kaldığı ev: 15 Gloucester Walk

Altta: 15 Gloucester Walk’taki evin
cephesinde Jean Sibelius anı plaketi

Léonard Misonne’un objektifinden Londra

Londra’daki Pagani Lokantası

Rosa Newmarch’ın 52 Campden Hill Square’de oturduğu ev Campden Hill Square’deki bahçe

73

Fr
ed

 R
un

eb
er

g

Hall gibi bombardımandan nasibini alarak
ağır hasar görmüş ve bir süre sonra da
kapanmış. 5000 imza arasında Mascagni’nin
duvarına birkaç ölçü nota yazdığı ve bugün
bu duvar panelinin Londra Müzesi’nde
saklandığı “art nouveau” cephesiyle
Pagani Restaurant’ın kapısından kimler
girip çıkmamış ki: Oscar Wilde, Sarah
Bernhardt, Giacomo Puccini, Paolo Tosti,
Ignacy Jan Paderewski ve Proust’un Elstir
karakterine model olarak seçtiği Amerikalı
ressam James Abbott McNeill Whistler.

27 Şubat 1909 Cumartesi günü o
kapıdan Sibelius ve Newmarch da içeri
girdiler ve sonrasında da Queen’s Hall’da
konsere gittiler. O akşam Queen’s Hall’da
orkestrayı Claude Debussy idare ediyordu;
programda ise Debussy’nin İngiltere
prömiyeri yapılan Nocturnes ve Prélude
à l’après-midi d’un faune vardı. Birkaç
gün sonra iki besteci öğlen yemeğinde
buluştular. Sibelius bu buluşma sonrasında
hatıra defterine “enteresan” ve “iltifatlar”
yazmakla yetindi. Londra’daki bu kalışında
Sibelius, Elgar’ın 1. Senfoni’siyle Bantock’un
Omar Khayyam’ını da dinledi ve sonradan
Paris’teki Schola Cantorum’da Ahmed
Adnan Saygun’un hocası olacak olan Vincent
d’Indy ile de tanıştı. Sibelius Londra’da
duyduğu eserleri Aino’ya yazdığı 5 Mart
1909 tarihli mektubunda özetlerken “Bütün
duyduklarım, takip ettiğim ve takip etmek
zorunda olduğum yol konusundaki kişisel
düşüncemi teyit etmemi sağladı” diyecekti.
İki sene sonra Newmarch’a Berlin dönüşü
yazdığı 1 Ocak 1911 tarihli mektubunda ise
“Her zaman olduğu gibi modern akımlara
karşı içimde önüne geçilmez bir antipati var.

Bundan dolayıdır ki ortaya yalnızlık hissi
çıktı” diye yazdı. Ve aynı yıl Paris’ten ise
“Burada yalnızlık var! Bana ya Finlandiya
ormanlarının ya da büyük şehirlerin
yalnızlığını ver” diye yazacaktı, sanatsal ve
ruhsal yalnızlığın ne olduğunu çok iyi bilen
Sibelius.

Bu satırları Newmarch’ın kısa Sibelius
biyografisinde okurken, bestecinin sıklıkla
İngiliz müzik yazarını ziyaret ettiği 52
Campden Hill Square’deki evine yalnız
başıma gidip orayı görmem gerektiğini
düşündüm her nedense; sanki okuduklarımı
mekânlarla birleştirince, gözümün
önünde canlanacak olan o tabloya adım
atabileceğime inanıyordum belki de. Orta
meydanındaki ortak büyük bahçesiyle,
bir zamanlar gazla aydınlanan yeşil renkli
eski sokak fenerlerinin dahi yerli yerinde
durduğu Rosa Newmarch’ın oturduğu
Holland Park semtindeki bu mahalle ve
belli ki hiç değişmemiş o beyaz sütunlu giriş
kapısından Sibelius’un da girip çıktığı o ev
aynen karşıma çıktı. Birkaç bina ötesinde
ise, 23 numarada, Osmanlı parlamentosunda
Bağdat milletvekili olan Sasun Efendi’nin
akrabası, Idyll şiirini pek çok defalar
okuduğum şair ve yazar Siegfried Sassoon
oturmuştu. Hayat devam ediyor, henüz yeni
açmaya başlayan ağaçlar arasında çocuklar
oynuyordu. Az öncesinde Spitalfields
Pazarı’ndan satın aldığım ve sıkı sıkı
sarılarak kolumun altında geldiğim zedeli bir
tabloyu tasvir edercesine Rosa Newmarch
bu bahçe için 19 Mayıs 1909 tarihli bir
mektubunda Sibelius’a şöyle yazmıştı:
“Campden Hill’deki bahçelerimizi görmeni
isterdim. Yeşillik o kadar taze ki ve leylaklar

birbirinden narin renkleriyle gururlu bir
süvari alayının miğferlerindeki tüyler gibi
rüzgarda uçuşuyorlar. Ve bir de Floransa
kokuları saçan kıpkırmızı zambaklarımız ve
ayrıca altın buklelerini yavaş yavaş dökmeye
başlayan sarısalkımlarımız var - emin
olabilirsin ki büyüleyici bir manzara”.

Henüz Mart ıssızlığında o bahçeye
Newmarch’ın mektubunun bahar
filtresinden bakarken, buraya tekrar bir
Mayıs ayında gelmeyi ve sadece mahalle
sakinlerine açık olan o özel bahçenin
1826’dan beri yerinde duran siyah demir
parmaklıklarının, belki de ötesinden,
Newmarch’ın en sevdiği Sibelius
senfonisi olan 1. Senfoni’yi dinleyerek
bakmayı hayal ediyorum. Cecil Court’taki
o vitrinde gördüğüm ve artık çalışma
masamın duvarında asılı olan Sibelius’un
“ebediyet yolunu” müjdeleyen el yazısına
bakarken makalemi, Granville Bantock’un
Newmarch’ın Sibelius biyografisinin
önsözünü noktaladığı, İngiliz şair Robert
Browning’in şu mısralarıyla bitirmek
istiyorum: “I looked beyond the world for
truth and beauty / Sought - found - and did
my duty” (Doğruyu ve güzelliği görmek için
dünyanın ötesine baktım / Aradım - buldum
- ve görevimi yaptım). Her ne kadar yalın ve
yalnız da olsa Sibelius, müziği ve hayatıyla
bizi böylesine bir manzarayla baş başa
bırakıyor…

Emre Aracı’nın Andante’deki
geçmiş yazılarının tamamına
www.emrearaci.weebly.com

adresinden ulaşabilirsiniz.

Emre Aracı tavsiye ediyor:

Dinleyin
The Sibelius Edition, Vol. 12: The Symphonies,

Lahti Senfoni Orkestrası / Osmo Vanska (şef),
Jaakko Kuusisto (şef)

Okuyun
Glenda Dawn Goss, Sibelius: A Composer’s

Life and the Awakening of Finland, University of
Chicago Press, 2009 (İngilizce)

Ömrü boyunca “Finlandiya ormanlarının ya da büyük şehirlerin yalnızlığını” aramış olan
Jean Sibelius

http://www.emrearaci.weebly.com

