
www.andante.com.tr / Haziran 2015Andante 62

Emre Aracı
emre.araci@andante.com.tr

K
A

Y
IP

 S
E

S
L

E
R

İN

İZ
İN

D
E

T
iflis, Lizbon, ya da Floransa

olsun, bu defa bavulumu

hazırlayıp yeni bir şehrin ses-

lerini keşfetmek, sokaklarını gezmek veya

repertuvarımın tınılarını o şehirlerle pay-

laşmak üzere bir ülkeden diğerine, uçak,

tren ya da gemiyle uzun bir seyahate çık-

mıyor, tam da aksine, hiç yerimden kıpır-

damadan, oturduğum evde gerçekleşme-

si planlanan farklı bir konsere, ama yine

de bir turneye çıkarmışçasına heyecanla

hazırlık yapıyorum. Penceremden martı-

ların ve kayalara çarpan dalgaların sesleri

kulağıma gelirken, bu bölgede hiç değiş-

memiş olan bu tabiat seslerine bir asır

öncesinin kayıp seslerini eklemenin de

heyecanını duyuyorum esasında. Suskun

bir binanın ruhunda sakladığı o sesleri

eski bir gramofon iğnesi görevini görerek

duyuracak, hışırtılı bir taş plak kaydında

o kayıp günleri bir an için dahi olsa bile

yeniden canlandırabilecek olmanın coş-

kusunu hissediyorum. Marcel Proust’un

Kayıp Zamanın İzinde romanında “Bal-

bec” olarak kurguladığı Cabourg’daki

eski Grand Hotel’de bir sabah sıcağında

çocuk sesleri arasında, denize girenlerin

gülüşmeleri, gazete satanların bağrışları

içerisinde ve ateş gibi kavrulan plaja

çarpan küçük dalgaların getirdiği serinlik

havasında duymaya başladığı senfoni

konserinden, çırpıntılı suya akseden ke-

man seslerini deniz üzerinde uğultuları

kaybolan arılara benzettiği o anı belki de

yakalamak istiyorum. Zira bizim konse-

Andante okurlarının artık çok iyi bildikleri üzere yazarımız İngiltere’nin
güneydoğusunda, Manş Denizi’ne bakan Folkestone adlı kıyı kasabasında

kapılarını 1903 yılında açan The Grand adında, eskinin oteli şimdinin meskeni
olan tarihi binanın bir dairesinde ikamet ediyor. Andante’nin ilk sayısından

itibaren okurlarıyla buluşan yazılarını, penceresinin önünde uzanan ve kendisine
Suadiye’de geçen çocukluk yıllarını anımsattığını söylediği sükunet verici manzara

önünde kaleme alan yazarımız, The Grand’in de aktif olarak katıldığı Folkestone
Triennial adlı etkinliğin ardından, yüz yılı aşkın bir süre zarfında içinden nice ünlü

ismin gelip geçtiği bu ikonik binayı müzik yoluyla anlatan bir sunum hazırladı.

Eski bir Grand Hotel’in
müzik tarihçesine yolculuk

The Grand, Folkestone (Fotoğraf: Emre Aracı).

63

rimiz de Proust’un Balbec’inden pek de

farklı sayılmayacak bir mekânda; Manş

Denizi’nin karşı kıyısında İngiltere’nin

güneydoğu sahilindeki Folkestone kasa-

basının tarihi Grand Hotel’inde gerçek-

leşiyor.

Andante’de daha önceki yazılarıma

da zaman zaman konu olmuş olan bu

eski otelde (bkz: “Caruso, Tosti, Delius ve

The Grand, Folkestone”, Sayı 44; “Lady

Radnor - Kontes bir Orkestra Şefi”, Sayı

80) böylesine bir konser uzun senelerden

sonra ilk defa gerçekleşecek. Dahası 15

senedir yaşadığım bu binada benim için

de bu konser bir ilk olacak; üstelik nor-

malde araştırdığım konuların dışına çıkıp

bu otelin müzik tarihçesinden bulabildi-

ğim detaylarla geçmişinden kesitleri birer

birer geri getirerek, burayı yitik sesleriyle

yeniden inşa etmeye çalışacağız. Bu sü-

reçte her zaman olduğu gibi kapı kapıyı

açacak, bağlantılar birbirlerini kovala-

yacak, geçmiş gelecek ile buluşacak, İs-

tanbul bir an için İngiltere’ye taşınırken,

İngiltere de bir an için İstanbul’a gelecek;

üstelik ilerleyen yaş giderek çocukluğa

geri döner ve nice trenler Saltwood tü-

nelinden geçerken, edebiyatla müzik

de zaman zaman mizaha dönüp, bütün

bunlara bir de geçmişin zarafetiyle çarpı-

şan çağdaş sanatın garip arayışları ekle-

nirken, dilerim ortaya yine de özgün bir

hikâye çıkacak.

Fırtınalı bir havaydı; Grand’in çatı-

sındaki bayrak direğine, John Lennon’ın

karısı Yoko Ono’nun tasarladığı ve üze-

rinde “Earth Peace” (Dünya Barış) yazan

dev bir çarşaf parçası çekilmiş, yağmurda

ıslanan bu koca kütle esen rüzgârla bir-

likte etrafa öyle bir gürültü yaymaya baş-

lamıştı ki değil bina sakinleri, yakından

geçenlere bile pek de barışçıl mesajlar

vermiyormuş gibi görünüyor; giderek

bükülmeye başlayan direk bile sunulan

bu ağır defne dalı karşısında neye uğra-

dığını şaşırmışa benziyordu. Adeta koca

bina Manş’a yelken açacaktı. Üstelik Yoko

Ono bir de binamızın tepesine, denize

doğru, bir projektör taktırtmıştı. Garip

frekanslarla göz kırpan bu kuvvetli ışık

aynı barışçıl mesajını bize söylendiğine

göre mors koduyla gece gündüz ufka

doğru verip duruyordu. Ama bizler

dünyanın en işlek denizlerinden olan

Manş’ı geçen gemi kaptanlarının nereden

geldiği bilinmez bu huzmeler karşısında

yollarını şaşıracaklarından endişe ediyor-

duk. Diğer bir yandan da, bir grup insan

ellerinde kazma kürek, kasabanın plajına

altın aramaya inmişlerdi; zira Berlinli

sanatçı Michael Sailstorfer on bin sterlin

değerindeki küçük otuz külçe altını kuma

gömmüştü. Bütün bunlar “Folkestone

Triennial”ı için planlanan sanatsal ak-

tivitelerdi. Böylesine “ileri” bir yaratıcı

ortamda her nedense kimsenin aklına

geriye dönüp kasabanın tarihi Grand

Hotel’inin içinde sakladığı seslere kulak

vermek fikri gelmemişti. Oysa o binanın

derinliklerinde kaç külçe altını teraziye

konduğunda havada bırakacak anılar,

değerler gömülüydü ve Alberich’in izin-

den giden kaç kişi plajda oynanan çağdaş

Nibelungen saga’sı yerine bunların peşin-

de gitmeyi tercih etmişti...

Grand’in tarihini genç
Türk müzisyenler
yorumladı
İşte böyle bir ortamda komşularımın

da desteğiyle bu tarihi Grand Hotel’in

temellerine ben de elimde bir kürekle

inmeye karar vermiştim; yapacağım kazı-

da Ren Irmağı’ndaki perileri aramaya hiç

niyetim yoktu, ama böylelikle binamızın

müzik arkeolojisini başlatmış olacak ve

buna ilgi duyacak benzer ruhlarla pay-

laşmanın yollarını arayacaktım. Esasında

Grand’in müzik arkeolojisini ilk defa

Andante’nin satırlarında başlatmıştım;

dolayısıyla 4 Mayıs Pazartesi günü tari-

hi otelin büyük salonunda gerçekleşen

Marcel Proust’un yazlarını geçirdiği Cabourg’daki
Grand Hotel (Emre Aracı Koleksiyonu).

İlk açıldığı yıllarda The Grand, Folkestone
(Emre Aracı Koleksiyonu).

‘From Lady Radnor to Elgar’. Emre Aracı’nın 4
Mayıs 2015 tarihinde hazırlayarak The Grand’de
sunduğu konserin afişi.

www.andante.com.tr / Haziran 2015Andante 64

“From Lady Radnor to Elgar” konseri

normalde seslerin yazılara dönüştüğü

makalelerimin aksine, Andante yazıla-

rımın sese dönüştüğü bir etkinlik oldu

diyebilirim. Üstelik konserde yer alan

dört sanatçının üçünün müzik eğitim-

lerini sürdürmek üzere Türkiye’den

İngiltere’ye gelmiş olan parlak gençler

olması ve aralarında bazılarının Canan

Maxton’un kurmuş olduğu Talent Un-

limited Vakfı tarafından destekleniyor

oluşu bu bağları daha da anlamlı kılmıştı.

Davetimizi geri çevirmeyerek konseri-

mizde yer alan bu genç sanatçılar, Royal

College of Music’in birinci sınıfına devam

eden piyanist Tolga Atalay Ün, Guildhall

School of Music’te üçüncü sınıf öğrencisi

kemancı Mevlan Mecid, Trinity College of

Music’ten yeni mezun olmuş olan çellist

Hüseyin Gündoğdu ve piyanist Panaretos

Kyriatzidis idi.

12 Eylül 1903’te kapılarını açan “The

Grand”, Folkestone’un eski belediye

başkanlarından Daniel Baker’ın hayalini

kurduğu bir proje olarak, bugün de ol-

duğu gibi, kasabanın büyük bir kısmının

toprak sahibi bulunan Radnor Kontu’nun

arsasına, Manş Denizi’ne hakim şekilde

konumlanmış bulunan uzun bir pro-

menad üzerindeki Metropole Oteli’nin

hemen bitişiğine kırmızı tuğladan inşa

edilmişti. Kral VII. Edward devrinde, eski

kartpostal ve fotoğraflardan da görüldü-

ğü üzere, altın çağını yaşayan ve kralın

da zaman zaman gelip kaldığı Grand

Hotel ve Folkestone kasabası iki dünya

savaşının ardından hızlı bir gerilemeyle

karşı karşıya kalmış ve ne yazık ki pek

çok bina 1960 ve 1970’li yıllarda yıkılıp

gitmişti. Grand Hotel de 1974’te böyle

bir akıbete uğramak üzereyken son anda

kurtarılarak kısmen meskene çevrilmişti.

Ama benim 4 Mayıs 2015, Pazartesi günü-

nün öğleden sonrasında dinleyicilerimi

70’li yıllara götürmek gibi bir niyetim hiç

yoktu; onlara otelin hemen açıldığı gün-

lerin, 1900’lerin sesleriyle buluşturmak

istiyordum.

İngiltere’nin pek çok tarihi binasının

içinin resimlerini çeken fotoğrafçı Bed-

ford Lemere Şirketi, Grand’in de açılı-

şından hemen sonra, 1904 Mayıs’ında,

fotoğraflarını çekmiş ve nasıl olduysa

bunlar arasında eski müzik odasının

siyah beyaz bir fotoğrafı günümüze ulaş-

mayı başarmıştı. Tam yüz on bir sene

sonra bu odanın hemen yanıbaşında kon-

ser veriyor olmak ise şüphesiz son derece

heyecan vericiydi. Konserde kullandığı-

mız 1808-1917 yılları arasında Münster’de

piyano üretmiş olan Knake Şirketi yapımı

enstrüman da sanki otelin açıldığı o

yıllardan kalmaydı ve belli ki kimse o

günden bugüne restorasyon anlamında

mekanizmasına hiç dokunmamıştı; ens-

trüman doğru dürüst akord tutmuyor ve

bazı tuşları dahi zaman zaman kilitlenebi-

liyordu. Piyano akortçumuz, saha dışında

sporcuları bekleyen ilk yardım doktorları

gibi, konser boyu salonda nöbet bekliyor-

du. Ancak bu özel konser için elimizdeki

imkânların dışına çıkamıyor ve böyle-

sine bir enstrümandan dahi son derece

mükemmel sesler elde etmeyi başaran

öğrencilerimizi tebrik etmenin ötesine

gidemiyordum.

Konser William Smallwood adında

bir İngiliz bestecinin Folkestone için

yazmış olduğu ve muhtemelen Grand’in

önünde bir zamanlar bulunan tenteli

bando sahnesinde pek çok defa çalınmış

olan Souvenir de Folkestone adlı valsiyle

açıldı. Enteresan olan, Smallwood’un

aynı zamanda Andante’nin ilk sayısındaki

ilk yazımın ilk görseli olarak kapak fotoğ-

rafını yayımlamış olduğumuz ve Kalan

Müzik’ten çıkan Kırım Savaşı müzikleri

The Grand’i inşa ettiren Daniel Baker,
Folkestone Belediye Başkanı olduğu yıllarda.

Bernard Lemere Şirketi’nin çektiği fotoğrafta
The Grand’in müzik odası - Mayıs 1904.

Edoardo De Nari’nin el yazısıyla Tosti’nin
bestesi ‘Ideale’ (Büke Uras Koleksiyonu).

Eski bir kartpostalda Smallwood’un da bestesinde
kullanacağı Osmanlı Milli Marşı (Emre Aracı Koleksiyonu).

William Smallwwod’un bestesi
‘Souvenir de Folkestone’.

William Smallwood’un Türk Savaş
Marşı (Emre Aracı Koleksiyonu).

65

CD’mde kaydettiğim The Turkish War

March adı altında bir marş bestelemiş

olmasıydı. Üstelik besteci bu eserinde

ay yıldızlı bir kartpostalda ilk defa kar-

şıma çıkan ve altın renkli notalarla ana

teması kartpostalın üzerine basılmış

olan Osmanlı’nın bilinmeyen bir milli

marşını da parafraz olarak kullanmıştı.

Bu beklenmedik tesadüf konserimizin

ülkelerarası boyutunu anlamlı bir şekilde

perçinlemişti. Araştırmalarım sırasında

İttihad ve Terakki Cemiyeti’nin yayın

organı olan Osmanlı gazetesinin de bir

süre, Grand’in açıldığı yıllarda, Folkes-

tone’daki bir adresten yayımlanmakta

olduğunu tespit etmem ise beni daha da

hayrete düşürmüştü.

Smalwood’un marşını yine Andan-

te’deki bir makaleme konu olan ve zaman

zaman Grand’de kalan orkestra şefi Kon-

tes Radnor’un hanımlar orkestrası için

Sir Hubert Parry’nin bestelemiş olduğu

ve Emily Daymond tarafından keman ve

piyano için aranje edilmiş bulunan Lady

Radnor’s Suite’ten, “Prelude” ve “Alleman-

de” bölümleri takip etti. Hemen ardın-

dan da 1929’da Sir Thomas Beecham’ın

eserlerinden oluşturduğu büyük festivale

-rahatsızlığına rağmen- katılmak üzere

Fransa’dan gemiyle Folkestone’a gelerek,

ambulansla Londra’ya devam etmeden

önce bir gece Grand’de kaldığını, o gü-

nün gazete haberlerinden tespit ettiğim,

Frederick Delius’un Çello Sonatı’nı dinle-

dik. Binamızla bağları bilinmeyen bu kıy-

metli bestecilerin şimdi tek tek eserleriyle

o öğledensonra aramıza geri dönüyor

oluşu hepimizi duygulandırmıştı; ancak

sırada öyle bir eser vardı ki sunum şekli,

şahsım dahil, pek çok kişinin gözlerini

yaşartmıştı.

Belle-epoque şarkılarıyla ün yap-

mış olan İtalyan asıllı Sir Paolo Tosti

de zaman zaman Folkestone’a gelir ve

Grand’de kiraladığı dairesinde huzurlu

bir ortamda besteler yapardı. Hatta kon-

serimizin hazırlık aşamasında Folkestone

Herald gazetesinde okuduğum bir yazıda

maestro şöyle bir demeç dahi vermişti:

“Uzun senelerdir daimi bir ziyaretçi olarak

geldiğim Folkestone ideal bir yerdir! Temiz

ve canlılık veren havası bana iyi gelir ve ne

zaman ki sakinlik içerisinde konfor ara-

sam ‘The Grand’e gelirim, çünkü buradaki

huzur ve konfor sayesinde, her yerden

daha fazla en çok burada kolay düşünür

ve çalışırım.” Hemen altındaki haberde

ise meşhur tenor Caruso da arkadaşının

bu görüşlerine katılıyor; ziyaret ettiği

Folkestone’u övüyordu. Büyük tenor da

anlaşılan Grand’e gelenler arasındaydı.

Üstelik 8 Şubat 1908’de Tosti, Caruso’ya

Grand’den bir mektup yazmış ve o gün

dairesinde kendi bestesi olan Ideale şar-

kısını üç defa arkadaşının sesinden gra-

mofonda dinlediğini yazarak, en sonunda

gramofon denilen o icadı arkadaşı saye-

sinde sevebildiği için kendisine içtenlikle

teşekkür etmişti.

Caruso’nun 1906’da kaydettiği ve

Tosti’nin dairesinde dinlemiş olduğu o

eski taş plak kaydını ne çok aramıştım ve

sonunda Berlin’de bir plak mağazasında

orijinal bir tane tespit ederek internet

üzerinden sipariş etmiştim. Yüz sene

sonra bu asırlık taş plak Grand’e geri

döndüğü gün en unutulmaz anlardan

biri olmuştu benim için; ancak postacı-

nın elinde tuttuğu ve üzerinde büyük

bir pizza resminin bulunduğu kutuyu

görünce oldukça şaşırmıştım. Anlaşılan

Berlin’deki mağaza en uygun ambalaj

olarak sattığı plakları dünyaya pizza

kutuları içerisinde postalıyordu. İtalyan

Tosti Ideale’sinin bana bu şekilde ulaşmış

olduğunu bilse kim bilir ne düşünürdü!

Grand’deki konserimizde bütün aramala-

rımıza rağmen Ideale’yi seslendirecek bir

tenor bir türlü bulamamıştık nedense. Bu

zor süreçte, her nasıl olduysa, bir anda

aklıma yüz senelik plağı o gün eski bir

gramofonda çalmak fikri geldi. Ödünç

aldığımız kurmalı eski gramofonun iğne-

sini sanki bir kimya deneyi yaparcasına,

korku içerisinde, o asırlık plağa değdir-

diğim an çıkan o büyülü ses, Caruso’yu

Grand’e geri getiren o unutulmaz an

sanki Noel Coward’ın, yakınlarda Angela

Lansbury’yi Madame Arcati rolünde iz-

lediğim, Blithe Spirit oyunundan bir sah-

neye tanık oluyormuşuz hissini vermişti

hepimize.

Coward da zamanında binamıza

gelenler arasındaydı ve hatta bu sevi-

len oyununda Elvira’nın ruhunu bir

arkadaşını ziyaret etmek üzere Grand’e

yollamıştı. Bu oyunu yazmak fikrinin

Coward’a Saltwood’daki Slaybrook

Hall’da kaldığı bir sırada geldiği söyle-

niyordu. Ancak, geçen hafta Saltwood

tünelinden trenle geçip, sonrasında da

1900’lerin başında The Grand’in önünde
bando konseri (Emre Aracı Koleksiyonu).

Tosti ve Caruso 1906’da çekilen bir hatıra fotoğrafında. Saltwood’daki Slaybrook Hall (Fotoğraf: Emre Aracı).

Belçika Kraliçesi Elisabeth ve Kral I. Albert 1918’ tarihinde
The Grand’de kalmışlardı (Emre Aracı Koleksiyonu).

www.andante.com.tr / Haziran 2015Andante 66

yürüyerek gittiğim 15. yüzyıldan kalma

o tarihi evde katıldığım bir Noel Coward

konserinde, şimdi notasının dahi nerede

olduğunu bilmediğim, Haluk’un Vedaı

şiiri üzerine bestelediğim bir eserimi

Edinburgh’da ilk defa seslendiren eski

bir bariton arkadaşım ile dinleyiciler ara-

sında, hiç tanışmıyormuş gibi merhaba-

laştıktan sonra, 20 senenin ardından ilk

defa karşılaşacağımı ve Slaybrook Hall’un

o fizik ötesi enerjisini Coward gibi hisse-

deceğimi doğrusu bilmiyordum.

Ideale’yi bu şekilde eski bir gramo-

fonda Caruso’nun sesinden duymak

Slaybrook Hall kadar, beni beklenmedik

bir şekilde bir anda İstanbul’a da götür-

müştü. Birkaç ay önce tanıştığım Büke

Uras’tan, Beyoğlu’nda bir eskiciden satın

aldığı terk edilmiş iki bavuldaki evraktan

ortaya çıkardığı İtalyan mimar Edoardo

De Nari’nin film gibi hayatının hikâyesini

heyecanla dinlemiştim. Büke Bey hem

sergisini açtığı ve hem de kitaplaştırdığı

bu değerli çalışmasında 1895’te İstanbul’a

ilk defa İtalyan donanmasıyla gelen De

Nari’nin mektup ve görsellerle hayatını

anlatırken, onun Büyükdere’de bir yalıda

oturan ve sonradan karısı olacak olan

Kristel adında genç bir kıza aşık oluşunu

ve bavuldan çıkan mektuplarının içeriği-

ni de aktarıyordu. O günkü buluşmamıza

beraberinde bazı notalar da getirmişti;

zira De Nari resimlerle süslediği mek-

tuplarına zaman zaman besteler de ek-

leyerek bunları sandalıyla gidip yalının

panjuruna takıyordu. Elimizde tuttuğu-

muz sararmış bu yüz senelik kağıtlardaki

o soluk mürekkepli notalar katlanarak

sıkıştırılmış oldukları panjurun izlerini

hâlâ taşıyorlardı. Büke bey bu eserlerin

içeriğini öğrenmek istemişti. Artık kader

midir, ya da başka bir mesaj mıdır bilin-

mez; bir tanesi inanılmaz bir tesadüfle

Ideale idi. Tosti’nin Ideale’si. Anlaşılan

maestro Grand’de bestelerini yaparken,

İstanbul Boğazı’nda bir şarkısı ise son

derece romantik bir aşk hikâyesinin böy-

lesine masum ve zarif bir şekilde çerçeve-

sini çiziyordu.

Menuhin’in
Folkestone’da
düzenlediği festivalin
konuğu Cihat Aşkın’dı
Rotamızı Folkestone’dan İstanbul

Boğazı’na çevirmişken Boğaziçi Mehtap-

ları Keman Konçertomun ağır bölümü de

bu kıymetli bestecilerle aynı platformu

paylaşmamı sağlayan Grand ile olan

bağımdan ötürü konser programın-

daki yerini almıştı. Bunu 1930 yılında

Folkestone’a kendi bestelerini idare

etmeye gelen ve muhtemelen Grand’den

de geçen Sir Edward Elgar’ın İzmir için

bestesi In Smyrna ve çello için aranje edil-

miş versiyonuyla konserin son eseri ola-

rak Salut d’Amour takip etti. Promenad

konserlerinin kurucusu Sir Henry Wood

da o yıllarda Grand’de bir öğlen yemeğin-

de kasabanın belediye başkanı tarafından

ağırlanmış olan sanatçılar arasındaydı;

Arthur Rubinstein da Folkestone’a

konser vermeye defalarca gelmişti.

Brüksel’de adına müzik yarışması düzen-

lenen Belçika Kraliçesi Elisabeth de 1918

yılında kocası Kral I. Albert ile Grand’de

kalanlar arasındaydı. 24 Mayıs 1984’te

ise Yehudi Menuhin Grand’in tarihi Palm

Court’unda çalacaktı ve hatta Menuhin’in

o yıllarda Folkestone’da düzenlediği ke-

man festivaline Cihat Aşkın da katılmış ve

ödül almıştı.

Bir arkadaşım ile Grand’deki dairem-

de bir akşam yapmış olduğumuz edebi-

yat okumalarından sonra bana söylediği

gibi o konserde bizler, o öğleden sonra,

o odada 1920’lerde, hatta 1900’lerde

yaşanmış olan bir tür atmosferi, büyüyü

ve sevgiyi yeniden yaratabilmeyi ummuş-

tuk. İster Folkestone olsun, ister İstanbul;

böylesine bir konser bir anda ne çok

hatıraları canlandırmıştı ve birkaç gün

sonra “The Leas” olarak bilinen Folkesto-

ne promenadında her zaman olduğu gibi

tek başıma yürürken bana hep çocuk-

luğumun Suadiye’sini hatırlatan denize

karşı o boyunları bükük çam ağaçlarına

bakıyor ve Abdülhak Şinasi Hisar’ın

Geçmiş Zaman Köşkleri’ndan şu satırları

düşünüyordum: “Gece olunca çam orma-

nı karanlık içinde bir deniz gibi inlemeye,

ulumaya koyulur, güya tabiat yahut ahiret

bu seslerle benimle konuşmaya ve kalbimi

galeyana getirecek sözler duyurmaya baş-

lardı […] Bu sesler, güya çamlığın eğilen

uzun saçlı başlarından savrulan sesler,

sanki talih kitabımızın yapraklarının

çevrilişlerinden, sanki gördüğümüz gü-

zelliklerin sırlarını döküşlerinden geliyor

ve sular gibi toplaşarak, zaman içinde bir

nehir gibi akıyor, beni de sürüklüyordu

[…] Çocuk tabiatlı kaldığımdan büyüklerle

aram hâlâ bir türlü düzelmiyorsa içimde

bir âlem saklayarak onun solmadığını ve

susmadığını görmekle ne kolay teselli bu-

luyorum!”.

O edebiyat akşamında olduğu gibi, o

yürüyüşte de suya akseden keman sesle-

rinde uğultuları kaybolan arıları gerçek-

ten de duyar gibi oluyordum…

Editörün Notu: Yazarımızın The Grand
üzerine hazırladığı belgeseli aşağıdaki You-
tube linki üzerinden izleyebilirsiniz.

https://www.youtube.com/
watch?v=jI1kNOxh71I

Yehudi Menuhin The Grand’in
Palm Court’unda, 24 Mayıs 1984. The Grand ve The Metropole, The Leas, Folkestone (Emre Aracı Koleksiyonu).

The Grand’e ait eski bir bavul etiketi
(Emre Aracı Koleksiyonu).

https://www.youtube.com/watch?v=jI1kNOxh71I
https://www.youtube.com/watch?v=jI1kNOxh71I

