
www.andante.com.tr / Mart 2015Andante 54

Ş ehir garında o gün uğurlama merasimi için büyük

bir kalabalık toplanmıştı. Ancak tren rötar yapmış

ve kendisi için toplanan sabırsız kalabalığın giderek

artan coşkulu tezahüratları,

vagonların bir tanesinde bu-

lunan melânkolik ve endişeli

yolcuyu oldukça bunaltmıştı.

Sanki tren o gün inadına rötar

yapmıştı. Neden hâlâ bir türlü

hareket etmiyordu? Derken

siyah kömür tozu arasında

beyaz buhar dumanı bir anda

etrafı kapladı ve ağır lokomotif

yavaş yavaş yerinden kımıl-

dayarak hızlanmaya başladı.

Bu defa kalabalığın içindekiler

ellerindeki çiçekleri vagonlara

doğru heyecanla fırlatmaya

başladılar.

Evimin yakınlarındaki Sandling Junction İstasyonu’ndan

dumanlar içerisinde hızla geçen eski bir tren kartpostalına

bakarken ve terk edilmiş o

istasyondan sisli bir akşam tek

başıma trenle geçerken neden-

se vagonlara çiçeklerin fırlatıl-

dığı o veda sahnesini görür gibi

oluyorum. Yalnızlık insanın

şuurunda her türlü hikâyeyi

bir anda canlandırıveriyor;

hiç beklenmedik bir obje,

yüz senelik bir kartpostal, bir

manzara, hiç umulmadık bir

hatırayı sessiz bir filmin bula-

nık kareleri gibi belleğimizin

beyaz perdesinde hızla oynat-

maya başlıyor. Bir zamanlar

“Osmanlı Sarayı’ndan Avrupa Müziği” temalı bir konser vermek üzere ziyaret
ettiği Tiflis Devlet Konservatuvarı’nın öğrencileri, yazarımıza sanki hoş bir sürpriz
yaparcasına, konserin yapılacağı gece okulun diğer salonunda Donizetti Paşa’nın

kardeşi Gaetano Donizetti’nin meşhur Aşk İksiri operasını sahneliyorlar. Tıpkı
İstanbul gibi Batıyla Doğuyu buluşturan Tiflis’in asırlık müzik kurumlarının geçmişi

yakından incelendiğinde, müzik tarihinin o büyük ismi hep karşımıza çıkıyor:
Piyotr İlyiç Çaykovski.

Tiflis Devlet
Konservatuvarı’nda
dört gün

Emre Aracı Gürcü Filarmoni Orkestrası’nı
Osmanlı Sarayından Avrupa Müziği
temalı bir konserde yönetti.

Sandling Junction İstasyonu’na
yaklaşan buharlı tren

Emre Aracı
emre.araci@andante.com.tr

K
A

Y
IP

 S
E

S
L

E
R

İN

İZ
İN

D
E

55

Saltwood Kalesi’ne giden eski hattın artık yerinde olmadığı,

akşamın o saatinde terkedilmiş Sandling İstasyonu’ndan hızla

geçerken, nedense, bir kitapta okuduğum çiçekli veda sahnesini

ve geçen yılın Kasım ayında Tiflis’e yapmış olduğum bir konser

seyahatini hatırlıyorum. Sisli bir İngiltere akşamındaki bir tren

yolculuğu, beni bir anda Kent’ten çok uzaklara, Kafkaslara ve

Tiflis’e götürüyor.

Çaykovski Tiflis’i
ziyaret etmiş miydi?
Tiflis Devlet Konservatuvarı’nda 20 Kasım akşamı gerçek-

leşen “Osmanlı Sarayı’ndan Avrupa Müziği” konserimin ertesi

günü, Liszt’ten Çaykovski’ye kadar İstanbul’a gelmiş olan meş-

hur virtüöz ve bestecilerin ziyaretlerini anlattığım öğrencilere

yönelik sunumumda, son üç senfonisi başta olmak üzere, eser-

lerini her dinleyişim ve mektuplarını her okuyuşumun ardın-

dan müziğinde ve hayatında yepyeni ipuçları keşfettiğim, şu-

urumda sıklıkla birlikte seyahat ettiğim o muazzam Rus beste-

cinin de Tiflis’i ziyaret edip etmediğini öğrencilere sorduğumu

hatırlıyorum. Meğer ne safça bir soruymuş. Bir grup öğrenci

konferans bitiminde, kaç gündür prova için gelip gittiğim, kon-

ser verdiğim konservatuvarlarında o ana kadar mevcudiyetin-

den habersiz olduğum bir odaya beni davet ediyorlar. İçeri gir-

diğimizde, Gürcü dostlarıyla birlikte bir bahçede masa başında

otururken çekilmiş kalabalık bir grup fotoğrafında Çaykovski’yi

bir anda görüyorum. Ağaçlar altında o kadar keyifli bir masa,

öylesine canlı bir fotoğraf ki bu, orada olup bitenlere tanık ol-

mak, konuşulanlara kulak vermek istiyorum.

Bu fotoğrafın hemen biraz üzerinde, bestecinin eski bir

çerçeve içerisinde büyük boy oval bir portre fotoğrafı göze

çarpıyor; etrafındaki paspartunun alt kısmının üzerinde ise,

soluk mürekkebiyle 1886 tarihi ve Çaykovski’nin Kiril harfleriyle

orijinal imzası görülüyor. İnsan hangi konferansında sorduğu

bir soruya böylesine somut bir belgeyle cevap bulabilir? Tiflis

Devlet Konservatuvarı’nda tarihin bu şekilde bir anda canlan-

dığına tanık olmak, Proust’un “Laterna Magica”sı havasındaki

projeksiyon makinemin soluk ışığında duvara yansıttığım o suni

fotoğraflardan sonra bir anda böylesine orijinal bir belgeyle

karşılaşmak, içinde bulunduğum eğitim kurumunun köklü

tarihçesini çok daha iyi anlamamı sağlıyor. Üstelik Çaykovski

fotoğrafının altına yeni tamamladığı Manfred Senfonisi’nden o

esrarengiz ve karanlık açılış temasını da bir anı olarak yazmış.

Çaykovski’nin kaleminden çıkma bu pasaj Tiflis’in dağlık topoğ-

rafyasında bir anda gözümün önüne John Martin’in “Manfred

on the Jungfrau” suluboya tablosunu getiriyor. O dramatik an

şu önümdeki bir dizi notada nasıl da hayat bulmuş. Bu, benim

için, bir serginin tablolarının notaya dönüştüğü değil de, bir

notanın şuurumda tabloya dönüştüğü bir an. Sanatın insan

hayatına girerek boyut değiştirdiği sihirli anlardan bir tanesi.

Bütün bunlara Tiflis ziyaretinde tanık oluyor olmak çok özel bir

duygu.

Peki ya neden sisli bir gecede yalnız başıma yaptığım tren

yolculuğu ve arkadaşıma postaladığım eski bir kartpostal beni

aylar önceki Tiflis seyahatime geri götürmüştü? Konservatuvarı

ziyaretimin ardından Çaykovski’nin Tiflis’te geçen günlerini

araştırmaya, okumaya başladım. İkiz küçük kardeşlerinden

Anatoly’nin uzun bir süre Tiflis’te Çarlık Rusyası’nın devlet sav-

cısı ve ardından da vali yardımcısı olarak görev yapmasından

dolayı Çaykovski Kafkasların bu tarihi şehrini beş defa ziyaret

etmişti; hatta ilk ziyaretinde Boris Jurgenson’a yazmış olduğu 3

Mayıs 1886 tarihli mektubunda “bilhassa keskin tezatların karı-

Eski bir gravürde Tiflis

John Martin’in Manfred
on the Jungfrau tablosu.

www.andante.com.tr / Mart 2015Andante 56

şımı olarak Avrupa ve Asya burada karşı karşıya geldiği için Tiflis

hiç beklenmedik derecede hoşa giden ve orijinal bir yer” tanımını

kullanmıştı. Bu ilk ziyaretinde Çaykovski zamanının çoğunu

besteci Mikhail Ippolitov-Ivanov ve eşi Varvara Zarudnaya ile

geçirmiş, The Enchantress operasının üçüncü perdesi üzerinde

çalışmıştı. 1 Mayıs’ta Rus Müzik Derneği’nin özel konserinde

Ippolitov-Ivanov revize edilmiş haliyle Romeo ve Juliet fantezi

uvertürünü idare etmiş, 7 Mayıs’ta da operada Mazeppa temsi-

line katılmıştı. “Tiflis’te müziğimin bu kadar biliniyor olduğuna

tanık olmayı beklemiyordum. Burada operalarım pek çok yerden

daha fazla sahneleniyor, bilhassa Mazeppa. Bu durum hayli tat-

min edici ve Tiflis’e olan sevgimi artırıyor” diye yazan Çaykovski

şehirde büyük itibar görmekteydi.

Bir sonraki durağı
İstanbul olacaktı
İşte böylesine başarılı bir ilk ziyaretin ardından Çaykovski

11 Mayıs’ta şehirden ayrılırken Tiflis halkı besteciye sevgisini

göstermek üzere tren garında toplanmıştı. Halk onu içinde

bulunduğu vagona çiçekler atarak uğurluyordu; bu satırları

bestecinin anı defterinde okurken, bir anda yolculuğunun isti-

kametinin İstanbul olduğunu görerek hatırlamak beni oldukça

etkiledi. Ben konservatuvar öğrencilerine Çaykovski’nin İstan-

bul ziyaretini anlatıp, kendi şehirlerini ziyaret edip etmediğini

sorarken onun İstanbul’a Tiflis’ten gelmiş olduğunu nasıl da

unutmuştum. Andante’nin 70. sayısında uzunca ele aldığım

üzere Çaykovski o seyahatinde Paris’e giderken İstanbul’a da

uğramış, ama yolculuğu Tiflis’te başlamıştı. Seneler sonra,

İstanbul’dan Tiflis’e konser için ilk defa gelerek bu detayı hatır-

lamak, benim için bu kıymetli seyahatin pek çok özel anıların-

dan bir tanesi olarak bir tren seyahatinde aylar sonra beklen-

medik bir anda gözümün önüne gelmişti.

Tiflis Devlet Konservatuvarı’nın tarihi binası önünde duru-

yorum; daha sonra ilavelerle büyüyecek olan bu yapı Tiflis Mü-

zik Koleji’nin yeni binası olarak 7 Kasım 1904’te açılmış. 1 Mayıs

1917’de yeniden organize edilerek kurulan okul 1924’te Tiflis

Devlet Konservatuvarı adını almış ve 1947’den beri de Gürcü

tenor Vano Saradjishvili’nin adını taşımakta. Güney Kafkaslarda

zengin bir opera ve konser sezonunun 19. yüzyılın ikinci yarı-

sında gelişmeye başladığı bir merkez halini alan Tiflis’te zama-

nında Leopold Auer, Anton Rubinstein ve Henryk Wieniawski

gibi sanatçılar konser vermişler; hatta Rubinstein vermiş olduğu

hayır konseri ile Tiflis’teki müzik okulunun kuruluşuna öncülük

etmiş. Yüz on bir senelik bu binanın içindeki konser salonuna

girince konferansımdan sonra şahsıma hediye edilen ve içinde

çoğunlukla siyah beyaz fotoğrafların bulunduğu resimli kon-

servatuvar tarihçesi kitabında gördüğüm bir grup fotoğrafını,

Tiflis Müzik Koleji’nin 1904 yılı öğretmen kadrosunu, burada

hayâl etmeye çalışıyorum. Kayıp Zamanın İzinde romanından

bir tablo gibi duran bu grup, art-nouveau’nun böylesine doruğa

çıktığı bir salona nasıl da yakışmış olmalı diye düşünüyorum.

O salonda Gürcü Filarmoni Orkestrası’nın sanatçılarıyla ken-

dimizi, icra ettiğimiz müziğin de etkisiyle, yüz sene öncesinde

bulmak hiç de güç değil. Zarif altın yaldız süslemeler arasından,

yeşilin en güzel tonu içerisinde, beyaz kanatlarını açmış ku-

Çaykovski Gürcü dostlarıyla
birlikte objektife poz vermiş.

Tiflis Müzik Koleji’nin 1904
yılındaki öğretmen kadrosu.

Tiflis Devlet Konservatuvarı
tarihçesinin kapağında
art-nouveau konser salonu.

57

ğuların “Lohengrin”i hatırlattığı, Bach, Beethoven, Glinka ve

Rubinstein’ın büstlerinin sizi yüksekten izlediği bu mücevher

kutusunda sanatın ilahi boyutlarını görmemek hemen hemen

imkânsız.

Donizetti kardeşler
Tiflis’te aynı çatı altında
Hele ki çantanızda Donizetti Paşa’nın notasıyla arabadan

inerek daha ilk prova için kapıya geldiğinizde karşınıza çıkan

büyük afişte konserinizle aynı akşam ve saatte konservatuvarın

diğer büyük salonunda öğrencilerin L’Elisir d’Amore’yi sahne-

leyeceğini öğrendiğinizde, Salzburg’a geçmiş bir seyahatinizi

hatırlayarak, iki kardeşin bestelerini ortak bir çatı altında aynı

anda buluşturacağınızı fark etmenin heyecanını duyabilmiş ol-

mak hissi, Tiflis Devlet Konservatuvarı’ndaki konsere çok daha

farklı ve yepyeni bir boyutta anlam katmıştı. Gaetano Donizetti,

arkadaşı Antonio Dolci’ye 15 Eylül 1842 tarihli mektubunda,

ağabeyi Giuseppe ile ikisinin yer alacağı ortak bir portre yaptır-

mak arzusunu dile getirmişti: “Giuseppe önde duracak, ben de

arkasında duracağım. Bir piyano olacak ve üzerinde Anna veya

Lucia duracak G.D.’nin müziği. Diğer bir cilt notada da Türk Mu-

hafız Alayı’nın Marşı duracak; Giuseppe D.’nin müziği. Arkadaki

pencereden de, uzakta Gombet Kulesi gözükecek.” Bu sembolik

çift portrede Gaetano doğdukları Bergamo şehrinin Gombet

Kulesi’ne kadar her detayı düşünmüştü. Muhtemelen bu portre

hiçbir zaman yapılamadı; ancak sanki seneler sonra Tiflis’te

Gaetano’nun bu dileği resimle olmasa da müziğin diliyle ilk defa

gerçek oluyordu; zira bir salonda onun operası oynarken diğer

salonda da ağabeyinin Mahmudiye Marşı aynı anda çalınıyordu.

Tarihle arkadaşlık etmek, tarih içerisinde dilenmiş dilek-

lerin gerçek olmasına bir gün vesile olabilmek... Herhalde

bir tarihçi için bundan daha heyecan verici bir emel olmasa

gerek diye düşünüyor ve bu hislerle konserin gerçekleşmesine

vesile olan Tiflis Büyükelçimiz Levent Gümrükçü ve eşi Simay

Gümrükçü’ye ve emeği geçen herkese teşekkür ediyorum. Tiflis

Devlet Konservatuvarı hazineleriyle beni büyülemeye devam

ediyor; konservatuvar müzesinde Çaykovski’nin imzalı “Manf-

red” fotoğrafından sonra karşıma çıkan Bechstein yapımı büyük

kuyruklu piyanoya yöneliyorum. Rahmaninof’un 1912’deki tur-

nesinde konser verdiği bu piyano müzenin en kıymetli enstrü-

manları arasında. Bir diğer tarafta ise kariyeri Tiflis Operası’nda

Konser Salonu’nda Lohengrin’i
andıran kuğular Rubinstein’ın

büstünü tutuyor.

www.andante.com.tr / Mart 2015Andante 58

başlayan Feodor Şalyapin’in

imzası var. Nitekim günlerdir

ana cadde üzerindeki Tiflis

Operası’nın önünden geçiyoruz;

ancak bina büyük bir restoras-

yon içerisinde. Dış cephesinden

bakıldığında Avrupai oryantaliz-

min önemli örneklerinden olan

Sirkeci Garı’nın hatlarını andıran

ve bu coğrafyada sıklıkla görülen

Doğu-Batı mimari sentezini en

bariz şekilde gözler önüne seren

opera binasına restorasyon sü-

rerken özel izinle girdiğimizde

yenilenmiş duvarlar, Elhamra

Sarayı havasındaki süslü tırab-

zanlı merdivenler ve avizeler,

gıcır gıcır cilalanmış mermerler

bana Marguerite Yourcenar’ın zamanı tanımlarken onu yüce bir

heykeltıraşa benzetmiş olduğunu hatırlatıyor. Zaman gerçekten

de bazen objelerde öyle bir iz bırakıyor ki restorasyon eskiyi

yenilerken zaman zaman da tarihi beraberinde silip götürebili-

yor; ama yine de Tiflis’in muhteşem opera binasının çok yakın-

da yeniden dirilmiş olarak ve bütün görkemiyle sanatseverleri

kucaklayacak olması son derece sevindirici ve heyecan verici bir

olay.

Gürcistan’ın milli şairi Rustaveli’nin adını taşıyan tiyatro

ise şehrin bir diğer görkemli ve tarihi sahnesi. Simay Hanım ve

Levent Bey’in nazik davetleriyle şehre varışımızın üzerinden

daha saatler geçmemişken Rooms Otel’in sadece mumlarla

aydınlatılmış loş salonundan çıkarak böylesine bir tiyatroda,

birkaç hafta önce Hekimbaşı

Salih Efendi Yalısı’nda Byron’ı

düşünürken, bu defa Manfred’in

şairine ithafen kurulmuş Tiflis

Byron Okulu’nun sahibi ve di-

rektörü Innes Merabishvili ile

tesadüfen tanışmak, Gürcü pi-

yanist Valerian Shiukashvili’den

Mussorgsky’nin Bir Sergiden

Tablolar’ını dinlemek ve müziğin

gözle görülmez o gücüyle taşlar

yerine tuşlarla Tiflis’te Kiev’in

anıtsal kapısının bir konserde

inşa edilişine tanık olmak, Pur-

pur Lokantası’nın çarlık devrin-

den kalma “bel étage” dairesinde

bu defa geçmişi gastronomiyle

hissetmek; bütün bu duygularla

bu şehirde Çaykovski’ye hak vermemek mümkün mü?

Tiflis konserinden döndükten sonra Konservatuvar Müze-

si’ndeki Manfred’in de etkisiyle Çaykovski’nin mektuplarını

tekrar okumaya başladım. Madam von Meck’e Floransa’dan

yazdığı ve 4. Senfoni’sinin programını uzun uzun anlattığı 1

Mart 1878 tarihli o meşhur mektubunda besteci, Alman şair

Heine’nin şu sözlerini yazmış: “Kelimelerin bittiği yerde müzik

başlar”; Sandling İstasyonu’ndan o terk edilmiş sisli gecede tek

başıma geçerken herhalde en çok bu sözler kulaklarımda çınlı-

yordu. Ne garip ki masamda yeni gelen iki konser daveti vardı;

birisi Kiev, diğeri ise Floransa. Müzikle başlayan bu yolculuklar

kimbilir Andante’nin satırlarında bir gün yine kelimelerle

bitecek…

Tiflis’in tarihi opera binası

 Rustaveli Tiyatrosu

